SHINKAI 6500 / YOKOSUKA CRUISES (YK99-07, -08) AROUND HAWAIIAN ISLANDS ONBOARD REPORT Aug. 1 – Aug. 25 (YK99-07) Aug. 31 – Sep. 22 (YK99-08) 1999 Japan Marine Science and Technology Center (JAMSTEC) ## **CONTENTS** ## PARTICIPANTS LIST ## **CRUISE LOG** - 1. INTRODUCTION - 2. SCIENTIFIC OBJECTIVES LOIHI GEOLOGY KILAUEA EAST RIFT **NUUANU** **NORTH ARCH** HILINA SLUMP AREA LOIHI HYDROTHERMAL 3. UNDERWAY SURVEY **SEA BEAM** SINGLE CHANNEL SEISMIC **GRAVITY** **MAGNETIC** 4. SHINKAI 6500 DIVES **DIVE LOGS** **EVENT LIST** - 5. SUMMARY - 6. RESEARCH PLAN ## **FIGURES** **SHIP TRACKS** **BATHYMETRIC MAP** **DIVE TRACKS** **OTHER** ## **APPENDIX** **INSTRUMENTATION** R/V YOKOSUKA SHINKAI 6500 MARINE ENVIRONMENT RADIOACTIVITY INVESTIGATION SYSTEM THREE COMPONENT MAGNET METER **EH SENSOR** **SEA BEAM 2112** SAMPLE AND DATA LIST **ROCK** **SEDIMENT** WATER OTHER IMPLEMENTING ARRANGEMENT ## **Participants List** ## **SCIENTISTS** ## David A. CLAGUE Monterey Bay Aquarium Research Institute Address: 7700 Sandholdt Road, P.O. Box 628, Moss Landing, CA 95039-0628 USA Phone: +1-831-775-1781 Fax: +1-831-775-1645 E-mail: clague@mbari.org ## Michael O. GARCIA Department of Geology and Geophysics School of Ocean and Earth Sciences and Technology (SOEST) University of Hawaii Address: 1680 East-west Road, Honolulu, HI 96822 USA Phone: +1-808-956-6641 Fax: +1-808-956-5512 E-mail: garcia@soest.hawaii.edu ## Takeshi HANYU Earthquake Research Institute University of Tokyo Address: 1-1-1 Yayoi, Bunkyo-ku, Tokyo 113-0032 Japan Phone: +81-3-5841-5700 Fax: +81-3-5802-3391 E-mail: hanyu@eri.u-tokyo.ac.jp ## Junichiro ISHIBASHI Department of Earth and Planetary Sciences Graduate School of Science Kyushu University Address: 6-10-1 Hakozaki, Higashi-ku, Fukuoka 812-8581 Japan Phone: +81-92-642-2664 Fax: +81-92-642-2684 E-mail: ishi@geo.kyushu-u.ac.jp ## Osamu ISHIZUKA Isotope Geoscience Section Geological Survey of Japan Address: 1-1-3 Higashi, Tsukuba, Ibaragi 305-8567 Japan Phone: +81-298-54-3558 Fax: +81-298-54-3533 E-mail: ishizuka@gsj.go.jp ## Kevin T. JOHNSON Bishop Museum and University of Hawaii Address: 1525 Bernice St., Honolulu, HI 96817 USA Phone: +1-808-848-4124 Fax: +1-808-847-8252 E-mail: kevinj@soest.hawaii.edu ## Toshiya KANAMATSU Deep Sea Research Department Japan Marine Science and Technology Center (JAMSTEC) Address: 2-15 Natsushima-cho, Yokosuka 237-0061 Japan Phone: +81-468-67-3832 Fax: +81-468-66-5541 E-mail: toshiyak@jamstec.go.jp ## Ichiro KANEOKA Earthquake Research Institute University of Tokyo Address: 1-1-1 Yayoi, Bunkyo-ku, Tokyo 113-0032 Japan Phone: +81-3-5841-5770 Fax: +81-3-5802-3391 E-mail: kaneoka@eri.u-tokyo.ac.jp ## Peter W. LIPMAN U.S. Geological Survey Address: MS 910, 345 Middlefield Road, Menlo Park, CA 94028 USA Phone: +1-650-329-5295 Fax: +1-650-329-5203 E-mail: plipman@mojave.wr.usgs.gov ## Alexander MALAHOFF Hawaii Undersea Research Laboratory Department of Oceanography School of Ocean and Earth Sciences and Technology (SOEST) University of Hawaii Address: 1000 Pope Road, MSB 319, Honolulu, HI 96822 USA Phone: +1-808-956-6802 Fax: +1-808-956-2136 E-mail: malahoff@soest.hawaii.edu ## Brian P. MIDSON Hawaii Undersea Research Laboratory School of Ocean and Earth Sciences and Technology (SOEST) University of Hawaii Address: 1000 Pope Road, MSB 303, Honolulu, HI 96822 USA Phone: +1-808-956-6183 Fax: +1-808-956-2136 E-mail: bmidson@soest.hawaii.edu ## James G. MOORE U.S. Geological Survey Address: 345 Middlefield Road, Menlo Park, CA 94025 USA Phone: +1-650-329-5244 Fax: +1-650-329-5203 E-mail: jmoore@mojave.wr.usgs.gov ## Julia K. MORGAN Department of Geology and Geophysics School of Ocean and Earth Sciences and Technology (SOEST) University of Hawaii Address: 1680 East-west Road, Honolulu, HI 96822 USA Phone: +1-808-956-6055 Fax: +1-808-956-5512 E-mail: morgan@soest.hawaii.edu ## Present address: Department of Geology and Geophysics 6100 Main Street, MS-126 Rice University Houston, TX 77005-1892 Phone: (713) 737-6330 Fax: (713) 285-5214 E-mail: morganj@geophysics.rice.edu ## Takeshi NAGANUMA Faculty of Applied Biological Science Hiroshima University Address: 1-4-4 Kagamiyama, Higashi-hiroshima 739-8528 Japan Phone: +81-824-24-7986 Fax: +81-824-22-7059 E-mail: takn@ipc.hiroshima-u.ac.jp ## Jiro NAKA: Chief Scientist Deep Sea Research Department Japan Marine Science and Technology Center (JAMSTEC) Address: 2-15 Natsushima-cho, Yokosuka, Kanagawa 237-0061 Japan Phone: +81-468-67-5566 Fax: +81-468-66-5541 E-mail: nakaj@jamstec.go.jp ## Tamotsu OOMORI Department of Chemistry, Biology, and Marine Sciences University of the Ryukyus Address: 1 Senbaru, Nishihara-cho, Nakagami-gun, Okinawa 903-0213 Japan Phone: +81-98-895-8529 Fax: +81-98-895-8587 E-mail: oomori@sci.u-ryukyu.ac.jp ## Aaron J. PIETRUSZKA Department of Terrestrial Magnetism Carnegie Institution of Washington Address: 5241 Broad Branch Road, NW, Washington DC 20015 USA Phone: +1-202-686-4370 ext.4393 Fax: +1-202-364-8726 E-mail: pietruszka@dtm.ciw.edu ## Kenji SATAKE Earthquake Research Department Geological Survey of Japan Address: 1-1-3 Higashi, Tsukuba, Ibaragi 305-8567 Japan Phone: +81-298-54-3640 Fax: +81-298-52-3461 E-mail: satake@gsj.go.jp ## Tsugio SHIBATA Department of Earth Sciences Faculty of Science Okayama University Address: 3-1-1 Tsushimanaka, Okayama 700-8530 Japan Phone: +81-86-251-7881 Fax: +81-86-251-7895 E-mail: shibata@cc.okayama-u.ac.jp ## Ken SHINOZAKI Earth and Planetary Sciences Tokyo Institute of Technology Address: 2-12-1 Ohokayama, Meguro-ku, Tokyo 152-8551 Japan Phone: +81-3-5734-2338 E-mail: shino@geo.titech.ac.jp ## John R. SMITH, Jr. Department of Oceanography School of Ocean and Earth Sciences and Technology (SOEST) University of Hawaii Address: 1000 Pope Road, MSB 205, Honolulu, HI 96822-2336 USA Phone: +1-808-956-9669 Fax: +1-808-956-2136 E-mail: jrsmith@soest.hawaii.edu ## Eiichi TAKAHASHI Earth and Planetary Sciences Tokyo Institute of Technology Address: 2-12-1 Ohokayama, Meguro-ku, Tokyo 152-8551 Japan Phone: +81-3-5734-2338 Fax: +81-3-5734-3538 E-mail: etakahas@geo.titech.ac.jp ## Shinji TAKARADA Hokkaido Branch Geological Survey of Japan Address: Kita-8, Nishi-2, Kita-ku, Sapporo 060-0808 Japan Phone: +81-11-709-1813 Fax: +81-11-709-1817 E-mail: takarada@gsj.go.jp ## Carl R. THORNBER U.S. Geological Survey Cascades Volcano Observatory Address: 5400 Macarther BLVD, Vancouver, WA 98661 USA Phone: +1-360-993-8901 Fax: +1-360-993-8980 E-mail: cthornber@usgs.gov ## Masayuki TOIZUMI Marine Science Department Nippon Marine Enterprises, LTD. Address: 14-1 Ogawa-cho, Yokosuka, Kanagawa 238-0004 Japan Phone: +81-468-24-4611 Fax: +81-468-24-6577 E-mail: toizumi@nme.co.jp ## Nohiro TSUBOYAMA Deep Sea Research Department Japan Marine Science and Technology Center (JAMSTEC) Address: 2-15 Natsushima-cho, Yokosuka, Kanagawa 237-0061 Japan Phone: +81-468-67-3832 Fax: +81-468-66-5541 E-mail: tsuboyaman@jamstec.go.jp ## Tadahide UI Graduate School of Science Hokkaido University Address: N10 W8, Kita-ku, Sapporo 060-0810 Japan Phone: +81-11-706-2723 Fax: +81-11-736-2073 E-mail: ui@cosmos.sci.hokudai.ac.jp ## Susumu UMINO Department of Biology and Geosciences Faculty of Science Shizuoka University Address: 836 Ohtani, Shizuoka 422-8529 Japan Phone: +81-54-238-4789 Fax: +81-54-238-0491 E-mail: sesumin@ipc.shizuoka.ac.jp ## Kozo UTO Isotope Geoscience Section Geological Survey of Japan Address: 1-1-3 Higashi, Tsukuba, Ibaragi 305-8567 Japan Phone: +81-298-54-3557 Fax: +81-298-54-3533 E-mail: uto@gsj.go.jp ## Hisayoshi YOKOSE Department of Earth Sciences Faculty of Science Kumamoto University Address: 2-39-1 Kurokami, Kumamoto 860-8555 Japan Phone: +81-96-342-3414 Fax: +81-96-342-3411 E-mail: yokose@aster.sci.kumamoto-u.ac.jp ## LEG 1A (AUG. 1 - AUG. 11) Kevin T. JOHNSON Ichiro KANEOKA Alexander MALAHOFF Jiro NAKA Aaron J. PIETRUSZKA Tsugio SHIBATA Ken SHINOZAKI John R. SMITH, Jr. Eiichi TAKAHASHI Masayuki TOIZUMI Nohiro TSUBOYAMA Susumu UMINO Hisayoshi YOKOSE ## LEG 1B (AUG. 11 - AUG. 25) David A. CLAGUE Michael O. GARCIA Takeshi HANYU James G. MOORE Jiro NAKA Kenji SAKATE Ken SHINOZAKI Eiichi TAKAHASHI Shinji TAKARADA Masayuki TOIZUMI Nohiro TSUBOYAMA Kozo UTO Hisayoshi YOKOSE ## LEG 2A (AUG. 30 - SEPT. 13) Toshiya KANAMATSU Peter W. LIPMAN Julia K. MORGAN Jiro NAKA Kenji SATAKE John R. SMITH, Jr. Eiichi TAKAHASHI Masayuki TOIZUMI Nohiro TSUBOYAMA Tadahide UI ## LEG 2B (SEPT. 13 - SEPT. 23) Junichiro ISHIBASHI Osamu ISHIZUKA Alexander MALAHOFF Brian P. MIDSON Takeshi NAGANUMA Jiro NAKA Tamotsu OOMORI Tsugio SHIBATA Eiichi TAKAHASHI Carl R. THORNBER Masayuki TOIZUMI Nohiro TSUBOYAMA ## SHINKAI 6500 OPERATION TEAM Yoshiji IMAI Operations Manager Kikuo HASHIMOTO Assistant Operations Manager & Chief Acoustic **Navigator** Satoshi OGURA Chief Technichan & Pilot Shin-ichi SUZUKI Chief Pilot Yoshitaka SASAKI Acoustic Navigator & Pilot Tsuyoshi YOSHIUME Technichan & Pilot Tetsuji MAKI Acoustic Navigator & Pilot Kazuki IIJIMA Technichan & Pilot Haruhiko HIGUCHI Pilot Itaru KAWAMA Junji MORI Yoshinobu NANBU Acoustis Navigator Tetsuya KOMUKU Technichan Masanobu YANAGITANI Technichan ## **R/V YOKOSUKA CREW** Technichan & Pilot Captain Hitoshi TANAKA Yoshiyuki NAKAMURA Chief Officer Kazunori FUJIHARA 2nd Officer Yasuhiko SAMMORI 3rd Officer Toshihiro KIMURA Chief Engineer Akemitsu FUKUDA 1st Engineer Yoshinobu HIRATSUKA 2nd Engineer 3rd Engineer Makoto KOTANI Tokinori NASU Chief Radio Operator Hiroshi ITO 3rd Radio Operator Makio NAKAMURA Boatswain Masayoshi MATSUMOTO Able Seaman Kingo NAKAMURA Able Seaman Kozo YATOGO Abel Seaman Hatsuo ODA Able Seaman KazumasaYODA Sailor Mikio HAYASHI Sailor No. 1 Oiler Seiichi MATSUDA Makoto KOBAYASHI Oiler Kozo MIURA Oiler Hiroshi YAMAMOTO Yoshitaro TAMIYA Shinsuke TANAKA Ryuei TAKEMURA Yukihide CHIKUBA Masatoshi AOYAMA Oiler Chief Steward Steward Steward Steward Steward Oiler ## 1. INTRODUCTION The Hawaiian Islands are the most well developed example of volcanism generated by a hot spot or up
welling mantle plume. The United States Geological Survey (USGS), the University of Hawaii (UH) and other US institutions are surveying the geology conducting, geophysics and other earth science investigations of the islands. The deep sea areas surrounding the islands remain relatively unstudied because of the difficulty accessing them. In many areas important geologic features occur below the operating depth of current US research submersibles. Therefore, some Japanese and US scientists interested in the earth science of the Hawaiian Islands discussed the potential for cooperative work using JAMSTEC's deep-sea research capability. Based on these discussions, Japanese scientists developed a two-year cooperative research plan as one of JAMSTEC's deepsea programs, to use 11 km-depth capable ROV KAIKO and its mother ship R/V KAIREI in 1998 and SHINKAI 6500 and her mother ship R/V YOKOSUKA in 1999. As the first step of this plan, JAMSTEC conducted geological and geophysical research cruises around the Hawaiian Islands using ROV KAIKO and R/V KAIREI during August 24 to September 19, 1998. To organize this cruise, JAMSTEC and the UH School of Ocean and Earth Science and Technology (SOEST) drafted an implementing agreement setting out the goals and boundaries of the proposed cooperative research program. UH and USGS scientists participated in this cruise under that arrangement. The main research areas for the 1998 KAIKO/KAIREI cruise are follows: - 1) Nuuanu Slide (Northeast of Island of Oahu) - 2) Loihi Seamount (Southeast of Island of Hawaii) - 3) Hilina Slump, Kilauea volcano (South of Island of Hawaii) During the cruise 10 KAIKO dives were conducted to observe sea floor geology, 10 dredge hauls, and 6 piston cores were collected for laboratory research. We also surveyed the topography of the entire Nuuanu and Hilina regions (including Loihi Seamount) using KAIREI's Sea BEAM 2112 sonar system. The preliminary results from this cruise are attached in appendix. In 1999, plans were made to use SHINKAI 6500 and its mothership R/V YOKOSUKA for the second phase of the planed two year research program. To organize this cruise, JAMSTEC and the School of Ocean and Earth Science and Technology (SOEST) drafted an implementing agreement setting out the goals and boundaries of the proposed research program. Under this revised arrangement for the second year cooperative research, UH, USGS and MBARI scientists were designated to participate. Based on the KAIKO/KAIREI cruise results discussed at subsequent meeting of the principle investigators it was to continue with investigations of areas studied in 1998 and to add the North Arch volcanic field and Kilauea East Rift (Puna Ridge) to research agenda. The research objectives of YOKOSUKA/SHINAKAI 6500 cruises, conducted from August 1 to September 23 1999 are as follows: ## 1) Nuuanu Slide, Koolau Volcano (North of Oahu) and its north arch: __The Nuuanu Landslide located north of the island of Oahu is the largest landslide around Hawaiian islands. The main objectives of the_ research are to identify the origin and age of the landslide, and to observe the deep structure and the materials of the Koolau volcano. There are some large newly formed lava flows farther north of the Nuuanu slide. The other objective is to identified the nature of the lava flow. ## 2) Loihi Seamount (Southeast of Hawaii): Loihi Seamount, located on the southern flank of the Island of Hawaii is an active submarine volcano which represents the early stage of Hawaiian hot spot volcanoes. The main objective is to conduct geological research on the volcano, and to study the hydrothermal vents located at the depth between 4800 and 2000m. 3) Hilina Slump and east rift zone, Kilauea volcano (South of Hawaii): The Hilina Slump is an active landslide body located on the southern flank of the Island of Hawaii. The main objective is to conduct geological research on the landslide deposit. Kilauea east rift is currently active. Approximate 60% of this rift is submarine and basic objectives are to obtain geologic data relevant to Kilauea rift zone processes. We acknowledge Captain Tanaka and the entire crew of YOKOSUKA and Operation Manager Imai and SHINKAI 6500 operation team for their highly skilled operation and kind support during this research cruise. ## 2. SCIENTIFIC OBJECTIVES ## 2-1. Loihi Submarine Volcano: Objectives The Loihi submarine volcano is the latest manifestation of the Hawaiian Hot Spot volcanism. Loihi extends from a water depth of over 5000 meters at its base to a summit depth of 975 meters. Seismic evidence shows a concentration of earthquake activity at depths of about 10 and 20 kilometers beneath sea level. Extensive bathymetric surveys using shipboard multi-beam sounding systems show the edifice of the submarine volcano to be narrow and aligned approximately in a north to south direction. The eastern and western slopes appear to have been eroded by a continuing process of mass wasting. Bottom photography, shipboard dredging, extensive traverses by submersibles from the summit down to a water depth of 2000 meters and more limited traverses by submersible at water depths between 5000 and 3000 meters have shown that sporadic volcanism had taken place at the summit and along the north and south rifts of the volcano. Petrographic and geochemical studies of rocks collected by submersible and by shipboard dredging showed that both alkali and tholeiitic basalts are intermingled along the sample range and that some of the youngest basalts sampled from the summit are alkalic in composition. The most consistent volcanism on Loihi appears to have taken place along the South Rift and the summit. Picrites have been collected from the base of the South Rift but not from the summit. Geological evidence has placed hydrothermal activity taking place from the summit to the base of Loihi. In 1996, the summit of Loihi underwent an unexpected collapse. A summit hydrothermal venting site, located on the 975 meter deep Peles Cone, collapsed, and in place of the cone, a 300 meter deep pit crater was formed. About 0.1 cubic kilometers of magma must have vacated the summit portion of the volcano in order to form the pit crater. A number of fundamental questions relating to hot spot plumes and hot spot volcanism are raised by the events on Loihi, these include: - 1. What are the dynamics of the mantle plume and the magmatic plumbing of Loihi that lead to the almost parallel eruptions of both alkali and tholeiitic lavas? - 2.How is the presence of picrite lavas at the base of the South Rift related to the absence of picrite lavas on the summit? - 3. What portions of the magmatic plumbing of Loihi are being tapped by the eruptions that have taken place along the South rift? - 4. Since the geochemistry of the rocks sampled from Loihi today shows substantial differences from those sampled from Kilauea, what portions of the Hot Spot plume are giving rise to the magma of Loihi? - 5. Since Loihi represents the youngest stages in the growth of the Hawaiian Islands, is the South Rift of Loihi analogous to the early evolutionary stages of a young Kilauea East Rift zone? The fundamental questions being raised here are largely petrological, geochemical and volcanological in nature and can only be answered through careful field sampling of candidate rock specimens coupled to a program of careful site observation and mapping. Clearly, such an effort can be conducted only with deep submergence facilities such as ROV's and submersibles. The ultimate objective in obtaining the carefully selected and site-mapped specimens from the South Rift of Loihi is to place the geologist at the critical areas of the ocean floor on Loihi. Without the use of a deep diving submersible such as the SHINKAI 6500, the fundamental questions regarding the evolution of a submarine volcano such as Loihi and therefore the evolution of the Hawaiian volcanoes cannot be answered. ## 2-2. Geology and Scientific Importance of Kilauea's Submarine East Rift Zone (Puna Ridge) ## Geology A rift zone is one of the most common volcanic features constructed on both subaerial (e.g., Hawaii, Iceland, etc.) and submarine volcanoes (e.g., Loihi and other seamounts, mid-ocean ridge segments). The morphological characteristics of a rift zone are typically used to infer the internal architecture of volcanoes. Both of these facts underscore the broad applicability of studying the Puna Ridge, and the importance of fully understanding the formation and evolution of a volcanic rift zone. Currently, the controls on the injection and transport of magma along a rift zone, the role of magma storage within the dike system, and the controls on the shapes, sizes, and styles of lava deposits are not well known. Kilauea's subaerial rift zone system is one of the best studied in the world (e.g. Tilling and Dvorak, 1993; and references therein). The volcano is fed from a central magma chamber (or system of magma conduits) beneath the summit (e.g., Ryan et al., 1981; Ryan, 1988). Lava is erupted at the summit and/or one of the volcano's two rift zones, the South West Rift Zone (SWRZ) and the East Rift Zone (ERZ). The onset of a rift zone eruption is marked by seismicity that migrates from the summit region down one or the other rift zone to the site of eruption, where the early phase of eruption is normally through a fissure that may be several hundreds of meters long (e.g., Klein et al., 1987; Wolfe et al., 1987). If fissure eruptions persist they normally become confined to a single vent. Since 1983 eruptions have been continuously occurring along the ERZ centered at either the Pu'u 'O'O or Kupaianaha vents (e.g., Wolfe et al., 1987; Mangan et al., 1995), and has produced more than 1 km³ of lava to date. Surface deformation associated with the seismic activity (e.g. Pollard et al., 1983), the fissure eruptions, and the observation of dikes within the eroded cores of Hawaiian volcanoes (e.g.,
Walker, 1987) indicate that rift-zone eruptions are dike-fed, and that the seismic activity is associated with magma moving through the underlying magma conduit system. The subaerial ERZ is 55 km in length and the zone of eruptive fissures, and hence of active dike intrusion, ranges in width from 1.5 to 3 km (Holcomb, 1987; Moore and Trusdell, 1991). Since the 1950's the average magma supply rate to Kilauea during long term eruptions has been $\sim 3 \text{ m}^3/\text{s}$ (Tilling and Dvorak, 1993). The Mauna Ulu eruption is a good example of eruptive volumes and styles during a long-lived eruption. Between 1972 and 1974 about $160 \times 10^6 \text{ m}^3$ of lava was erupted (Tilling et al., 1987). The cone of Mauna Ulu was built to a height of $\sim 120 \text{ m}$ above pre-1969 topography. Channels and a tube system typically transported lava 3-5 km from the summit of Mauna Ulu, and some lava flowed as much as 10 km from the vent to the shoreline (Tilling et al., 1987; Peterson et al., 1994). The surface area covered by lava during the eruption was about 45 km². Much of the lava erupted during this time was in the form of pahoehoe flows, formed during slow, steady eruption from the vent at 1-5 m³/s (Peterson et al., 1994). Puna Ridge, the submarine extension of Kilauea's ERZ, runs ~75 km from the shoreline to its distal end. Over its length, it is 55-130 km from the summit magma reservoir, and plunges from sea level to a depth of 5400 m. SeaBeam bathymetry data have been collected over its entire length (Clague et al., 1994). These data, along with deep-tow side-scan sonar images of the Puna Ridge at its distal end (Lonsdale, 1989), photographic imagery (Moore and Fiske, 1969; Clague et al., 1988; Lonsdale, 1989), submersible dive observations (Fornari et al., 1978), and a recently completed study using deep-towed 120 kHz sidescan, ARGO II bottom photography, seafloor magnetics, and rock sampling (Smith et al., 1998) confirm that the Puna Ridge crest is a constructional volcanic feature and that the crest is the location of dike intrusions and fissure eruptions. Existing sea surface magnetic data show an elongate, normally-polarized magnetic anomaly centered over the axis of the Puna Ridge, consistent with the presence of a 11-km wide, 70-km long, nearly-vertical magnetic source, presumably representing the dike complex along the ridge (Malahoff and McCoy, 1967). This characteristic magnetic anomaly high disappears at ~4500 m water depth. Eruptions appear to be less frequent on the Puna Ridge than on the subaerial ERZ. Holcomb (1987) estimated that 70% of the subaerial portion of Kilauea is younger than ~500 years. Based on palagonite thicknesses, Clague et al. (1995) estimated that dredged lavas from the Puna Ridge range from 700 to 24,000 years in age, and most are 2000 to 7000 years old. The most recent submarine eruptions are thought to have occurred in 1790, 1884, and 1924. The 1884 eruption was witnessed just offshore at 20 m water depth. In 1790 and 1924, explosions at the summit of Kilauea are thought to have been associated with magma withdrawal from the summit reservoir and it was inferred that they fed submarine eruptions on the Puna Ridge (Stearns and Macdonald, 1946). Though both the subaerial ERZ and the Puna Ridge are constructed in the same way, by lavas erupted from a rift zone, there are clear morphological differences between them, which must reflect the differences between subaerial and submarine volcanology. For example, the longitudinal slope of the subaerial portion of the ERZ is fairly constant at ~23 m/km (Lonsdale, 1989), while that of the upper part of the Puna Ridge is much steeper, at ~51 m/km. Fialko and Rubin (1998) suggested that longitudinal slopes of rift zones may be an important factor in driving dike intrusion along the length of the rift. Their model would predict that the ratio of longitudinal slopes in the subaerial and submarine environments should be approximately $\alpha_s/\alpha_{pr} = (\rho_L - \rho_w)/(\rho_L)$ where α_s and α_{pr} are subaerial and submarine slope angles, respectively; and ρ_L and ρ_w are lava and water density, respectively. The observed ratio for the initial change in slope immediately offshore is $\alpha_s/\alpha_{pr} = 0.45$, while that predicted by their relationship is about 0.6. Below 2700 m the longitudinal slope of the Puna Ridge steepens further to ~95 m/km, but the cause of this second steepening is not understood. The styles of volcanic features on the lateral slopes of the rift zone change significantly as the crest of the rift dips below sea level. Lavas erupted from the subaerial ERZ form smooth, low angle slopes, except where interrupted by faults. These slopes are gently dipping low-relief lava flow surfaces, and where they reach beyond the shoreline they are believed to be submarine debris flows formed as the lava breaks upon flowing into the water (e.g., Moore et al., 1973). Large edifices are not commonly constructed. By contrast, the lateral slopes of the Puna Ridge are both steeper (~200 m/km) than the subaerial slopes of the ERZ (~50 m/km), and also topographically irregular on a scale of 1-2 km. Lava flow features on the flanks of the Puna Ridge include large semi-circular flat-topped features that have diameters of 1 km or more and sides several hundreds of meters high. These flat-topped features often appear to form staircases of features one on top of the next. Many of them have pit craters in their tops that can be resolved by multibeam bathymetry. Scattered along the crest of the Puna Ridge are volcanic cones (Lonsdale, 1989) that presumably represent primary eruptive vents. The large flat-topped vent located on the rift axis ~10 km from the shoreline is unique along the length of the Puna Ridge. It is about 200 m high, similar to heights that the subaerial Pu'u 'O'o cone has reached, although the submarine cone has a much larger volume because of its flat top. On the Puna Ridge the lateral slopes of lava deposition range between 160-240 m/km. These slopes do not change significantly with distance from the shoreline until a water depth of about 4500 m (below which dikes may not propagate), suggesting that the slopes have remained the same throughout the construction of the ridge. This in turn indicates that lavas are added uniformly to the flanks averaged over time, thus maintaining the lateral slopes. These slopes must thus reflect the volcanic processes that take place during the construction of the submarine ridge. The slopes of the Puna Ridge extend, where the ridge is close to sea level at its upper end, for more than 15 km down to the deep ocean floor. The morphology of the flanks of the ridge must therefore represent a characteristic of submarine basaltic flows. ## **Scientifically Important Questions** Some fundamental scientific questions to be addressed are: - 1) How are dikes able to propagate 55-130 km from Kilauea's summit to feed the Puna Ridge? The lateral extent of dikes is most likely controlled by the size of the summit reservoir and its resupply rate, the recent history of magma intrusion into the dike system, and/or the stress conditions along the ridge. To provide constraints on these controls, data on small-scale tectonic and volcanic morphology, high-resolution magnetic structure, and geochemistry are important to map out eruption volume, rate, style, lava composition and age, and the distributions of faults, fissures, and graben as a function of distance along the Puna Ridge. These data can be compared to the subaerial ERZ. - 2) How are the deep terraces formed? An intriguing aspect of the Puna Ridge is the presence of a series of large terraces at ~3000 5500 m water depth, the deepest portion of the Ridge. This deep zone represents a change in volcanic morphology from a preponderance of cratered, individual smaller benches above to the construction of large lava terraces or benches toward the distal end. The point where this volcanic morphology changes also marks a break in along-axis slope from 51 m/km along the shallower portion to 95 m/km in the deeper end of the Puna Ridge. Possible explanations for the change in slope include changes in magma supply and effusion rates, and significant changes in lava properties, such as those related to the increase in ambient pressure. Understanding the processes important in constructing slopes, and the overall shape of a rift zone, are important to understanding the construction of any basaltic volcano. - 3) What is the effect of environmental conditions on the shapes and styles of volcanic features? Morphology is used as a primary basis for understanding the internal structure of subaerial volcanoes, seamounts, and the oceanic crust, yet we do not fully understand how volcanic features are modulated by their eruptive environment. The Puna Ridge provides an ideal location to investigate how eruption styles vary from the well-known subaerial ERZ styles, to those erupted in a shallow water environment, to those in a deep water environment. Physical parameters such as effusion rate, lava viscosity, cooling rate, underlying slope, etc. may exert the primary controls on lava deposit morphology. ## References - Clague, D. A., R. T. Holcomb, M. Torresan, and S. Ross, Shipboard report for Hawaii GLORIA ground-truth cruise F11-88-HW, USGS Open-file Report, 89-103, 1988. - Clague, D. A., K. A. Hon, J. L. Anderson, W. W. Chadwick, Jr., and C. G. Fox, Bathymetry of Puna Ridge, Kilauea Volcano, Hawaii, U. S. Geol. Surv. Misc. Field Studies Map MF-2237, 1994. - Clague, D. A., J. G Moore, J. E. Dixon, and W. E. Friesen, Petrology of submarine lavas from Kilauea's Puna Ridge, Hawaii, J. of Petrology, 36,299-349, 1995. - Fialko, Y. A., and A. M. Rubin, Thermodynamics of lateral dike propagation: Implications for crustal accretion at slow spreading mid-ocean ridges, J. Geophys. Res, 1998. - Fornari, D. J., A. Malahoff, and B. C. Heezen,
Volcanic structure of the crest of the Puna Ridge, Hawaii: Geophysical implications of submarine volcanic terrain, Geol. Soc. Am. Bull., 89, 605-616, 1978. - Holcomb, R. T., Eruptive history and long-term behavior of Kilauea volcano, In: Decker, R. W., T. L. Wright, and P. H. Stauffer (eds) volcanism in Hawaii, USGS Prof. Paper 1350, 261-350, 1987. - Klein, F. W., R. Y. Koyanagi, J. S. Nakata, and W. R. Tanigawa, The seismicity of Kilauea's magma system, In: Decker, R. W., T. L. Wright, and P. H. Stauffer (eds) volcanism in Hawaii, USGS Prof. Paper 1350, 1019-1186, 1987. - Lonsdale, P., A geomorphological reconnaissance of the submarine part of the East Rift Zone of Kilauea Volcano, Hawaii, Bull. Volcanol., 51, 123-144, 1989. - Malahoff, A. and F. McCoy, The geologic structure of the Puna submarine ridge, Hawaii, J. Geophys. Res. 72, 541-548, 1967. - Mangan, M. T., C. C. Heliker, T. N. Mattox, J. P. Kauahikaua, and R. T. Helz, Episode 49 of the Pu'u 'O'o Kupaianaha eruption of Kilauea volcano breakdown of a steady-state eruptive era, Bull. Volcanol., 57, 127-135, 1995. - Moore J. G., and R. S. Fiske, Volcanic substructure inferred from dredge samples and ocean-bottom photographs, Hawaii, Geological Soc. of Am. Bull., 80, 1191-1203, 1969. - Moore, J. G., R. L. Phillips, R. W. Grigg, D. W. Peterson, D. A. Swanson, Flow of lava into the sea, 1969-1971, Kilauea Volcano, Hawaii, Geol. Soc. Am. Bull., 84, 537-546, 1973. - Moore, R. B. and Trusdell, F. A., Geologic map of the Lower East Rift Zone of Kilauea Volcano, Hawaii, U.S. Geol. Sur. Misc. Invest. Ser., Map I-2225, 1991. - Peterson, D. W., R. T. Holcomb, R. I. Tilling, and R. L. Christiansen, Development of lava tubes in the light of observations of Mauna Ulu, Kilauea Volcano, Hawaii, Bull. Volcanol, 56, 343-360, 1994. - Pollard, D. D., P. T. Delaney, W. A. Duffield, E. T. Endo, and A. T. Okamura, Surface deformation in volcanic rift zones, Tecton., 94, 541-584, 1983. - Ryan, M. P., R. Y. Koyanagi, and R. S. Fiske, Modeling the three-dimensional structure of macroscopic magma transport systems: Application to Kilauea volcano, Hawaii, J. Geophys. Res., 86, 7111-7129, 1981. - Ryan, M. P., The mechanics and three-dimensional internal structure of active magmatic systems: Kilauea volcano, Hawaii, J. Geophys. Res., 93, 4213-4248, 1988. - Smith, D. K., L. S. L. Kong, K. T. M. Johnson, J. Reynolds, Puna Ridge Cruise Participants, A Detailed Investigation of the Submarine Puna Ridge, Kilauea Volcano, *EOS*, *Trans*. *AGU*,79, F1022, 1998. - Stearns, H. T., and G. A. Macdonald, Geology and groundwater resources of the Island of Hawaii: Hawaii Division of Hydrography Bulletin, 9, 363 pp., 1946. - Tilling, R. I., R. L. Christiansen, W. A. Duffield, et al., The 1972-1974 Mauna Ulu eruption, Kilauea volcano: An example of quasi-steady-state magma transfer, In: Decker, R. W., T. L. Wright, and P. H. Stauffer (eds) Volcanism in Hawaii, USGS Prof. Paper 1350, 405-469, 1987. - Tilling, R. I., and J. J. Dvorak, Anatomy of a basaltic volcano, Nature, 363, 125-133, 1993. - Walker, G. P. L., The dike complex of Koolau volcano, Oahu: Internal structure of a Hawaiian rift, zone, In: Decker, R. W., T. L. Wright, and P. H. Stauffer (eds) volcanism in Hawaii, USGS Prof. Paper 1350, 961-993, 1987. - Wolfe, E. W., M. O. Garcia, D. B. Jackson, R. Y. Koyanagi, C. A. Neal, and A. T. Okamura, The Pu'u O'o eruption of Kilauea volcano, episodes 1-20, January 3, 1983 to June 8, 1984, In: Decker, R. W., T. L. Wright, and P. H. Stauffer (eds) Volcanism in Hawaii, USGS Prof. Paper 1350, 471-508, 1987. ## 2-3. Submarine Landslides and Magmatic Processes of Koolau and East Molokai Volcanoes ## **Objectives** The Hawaiian Islands are products of a mantle plume, which is thought to have originated at a boundary layer deep within the mantle. Thus, the volcanism associated with plumes provides a window into the deeper mantle and the possibility of access to the geochemical record of plate recycling and mantle evolution. The Hawaiian plume is the Earth's hottest, most productive and most thoroughly studied mantle plume. But debates still continue about the heterogeneity within the evolution of Hawaiian volcanoes. Giant landslides are now widely recognized along the flanks of many oceanic volcanoes, such as Hawaii, Marquesas, La Reunion, Galapagos, and Canary Islands. The abundance of landslides demonstrates that mass-wasting processes play an important role in the construction and evolution of oceanic-island volcanoes. Not only do such processes modify the surfaces and slopes of the islands, they also are closely linked with major geologic hazards, including earthquakes associated with slope failure, large-scale submergence or emergence of coastlines, and massive tsunamis which can destroy life and property. Due to the unpredictable and sporadic nature of such massive landslides, the processes and timing associated with these events remain poorly understood. The significance of landslide features in the evolution of volcanic islands, and their extraordinary destructive potential, make it imperative that we understand their history and behavior. One objective of this JAMSTEC cooperative program is to explore the evolution of oceanic islands including their growth and degradation. A focus on landslide deposits and the scars they produce provides a window into Hawaiian volcanoes. The northeast flank of Oahu appears to be the source area of one of the largest landslides on Earth, the Nuuanu debris avalanche (Moore et al., 1994). The offshore expression of this slide is an extensive, rubbly field of debris extending across the Hawaiian Deep and Arch. Numerous large, irregular blocky mountains protrude up to 1.8 km above the abyssal sediments, and are thought to be fragments of the volcanic edifice carried downslope during flank collapse. Little bathymetric, side-scan sonar, or seismic data were available for this area prior to the JAMSTEC 1998 KAIREI cruise, and little was known about the structure, morphology, or source areas of the slide debris. The magnitude of the slide suggests that the Koolau Volcano has been deeply incised, exposing an extensive stratigraphic section through the volcano. Adjacent to Nuuanu slide is the Wailua slide from East Molokai. These submarine debris-avalanche complexes were derived from the north slopes of Oahu and Molokai islands. The Wailua landslide debris from the younger volcano on Molokai may be partially covered by the Nuuanu slide (Naka et al. 1998), contrary to previous expectations. However, the age relationships between these two slides have not been established and resolving this question is one of the goals of our research. The Nuuanu and Wailua landslides provide outstanding research opportunities: 1) to study the mechanics of giant landslide formation and 2) to determine the early magmatic history of Koolau and the Molokai volcanoes. Although some of the world's largest landslides have formed on the flanks of Hawaiian volcanoes, the mechanics of their formation are poorly understood. Koolau Volcano is Hawaii's most geochemically distinct volcano and its origin remains a mystery. The 1999 program for SHINKAI 6500 dives in Hawaii was designed to study hotspot magmatism and the relationships between volcanism and large-scale landsliding. Oceanic islands generate enormous landslides that represent a major tsunami hazard for the Pacific Basin. The proposed dives will study both the debris from the landslides and the internal structure of the volcanoes that are dissected by them. This project is a continuation of the highly successful 1998 joint Japanese-U.S. Hawaii program, which utilized the R/V KAIREI and the KAIKO ROV on landslide and volcanologic research of importance to both countries. Another objective of the 1999 program is to the remarkable bathymetric map made during the 1998 JAMSTEC cruise by extending the bathymetric survey to the west, north and south sides of the seafloor between the two landslides areas. This region has never been surveyed with multibeam system and we are expecting to discover many important features about Hawaiian volcanoes from this surveying. This detailed map will improve our ability to interpret the geology and history of the northern offshore portions of Oahu and Molokai islands. Finally, this collaborative Japanese-US marine program will foster international cooperation on fundamental Earth science problems that are of mutual interest. ## 2-4. The North Arch Volcanic Field ## Introduction The North Arch Volcanic Field was discovered in 1986 during surveys around the Hawaiian Islands using the GLORIA sonar system (Clague et al., 1990). The flow field covers about 25,000 km² and probably has a volume between 250 and 1,000 km³. It consists mainly of thin sheet flows of alkalic basalt to basanite composition that apparently erupted from broad low-relief lava shields. In addition, the eastern part of the field also has at least a dozen small steep pillow/hyaloclastite vent structures of nephelinite to alkalic basalt composition. A single flow, apparently erupted from an unidentified lava shield in the southern part of the flow field, covers about 3,600 km² and has an estimated volume of 36 to 72 km³, or roughly the output of Kilauea Volcano during 360 to 720 years of continuous eruption. The single flow also represents about 15% of the area of the entire flow field, suggesting that the field of sheet flows could have been formed by relatively few eruptions. However, the vents for only a few of these eruptions are evident in the GLORIA data and SeaBeam bathymetric data obtained from the NGDC. Another flow has been constrained within a graben formed parallel to the Cretaceous East Pacific Rise and has flowed about 110 km northward down a gradient of about 2 m/km. Such flow characteristics demonstrate the low viscosities these flows have and suggest that, despite the large geochemical differences, these flows may serve as rheologic
analogs to Archean komatiite flows, which were also low viscosity flows emplaced under water. The lavas are geochemically similar to rejuvenated stage lavas from the Hawaiian Islands, such as the Honolulu Volcanics on Oahu and the Koloa Volcanics on Kauai. However, because the North Arch lavas were erupted and quenched under 4+ km of seawater, they have retained much of their pre-eruptive volatile component (H₂O, CO₂, S, Cl, noble-gases) and initial volatile contents of the lavas and their source rocks can be estimated using closed system degassing models (Dixon et al., 1997). In addition, the lavas were transported through the upper mantle far from the center of the Hawaiian plume through lithosphere unmodified by the passage of prior tholeitic or alkalic lavas. The similarity of the North Arch lavas and the rejuvenated stage lavas on the islands suggests that these lavas are modified little by reactions in the lithosphere. The sheet flows have ages, estimated from paleomagnetic properties of sediment cores and palagonite thicknesses on recovered glasses, ranging from 0.5 to 1.15 Ma, whereas preliminary ⁴⁰Ar-³⁹Ar dates on three vent samples range from 0.9 to 1.4 with a less reliable date on a fourth sample perhaps as old as 1.8 Ma. A single sheet flow sample recovered from a separate flow field to the east of the main flows is estimated to be about 1.6 Ma. Some sheet flows lie above and some below the deposits of the Wailau landslide from Molokai, and therefore bracket the timing of the landslide to be between roughly 0.5 and 1.6 Ma. ## Shinkai 6500 Program Objectives This program has a range of scientific goals. One of the major objectives of the Shinkai 6500 program is to recover several sheet flow samples that are large enough to date so we can directly calibrate the palagonite ages estimated for the remaining samples. New ages will better define the duration of volcanic activity in the North Arch and provide more reliable age control on the timing of the Wailau landslide. Most of the remaining objectives are volcanologic in nature and include characterization of eruption and degassing dynamics for different types of basaltic eruptions under 4 km of seawater. A crater roughly 1 km in diameter, identified from the GLORIA data, provides an opportunity to mesa the thickness of lava in the region and to refine the volume estimates for the entire flow field. We will also determine the rheology of the sheet flows, and develop models for their eruption and emplacement. Observations from the Shinkai 6500, chemical and physical analyses of recovered samples, and interpretation of the SeaBeam bathymetric and side-scan data will form the basis of our study. The two dive targets have changed from those in the initial proposal, due to both logistical and scientific reasons. The dive we had proposed to do on the narrow flow in the northern part of the flow field is so far north that we could not transit to the next dive site overnight. We have changed this dive to collect a suite of samples within a 1-km diameter pit crater adjacent to a low broad lava shield. We want to define any geochemical changes during such long-lived eruptions that will lead to better understanding of the magma generation and magma transport dynamics. In addition, we will be able to evaluate the timing of gas loss that leads to the emplacement of bubble-free sheet flows by examining and analyzing some near-vent samples. This will be our second dive. The first dive target has two objectives, to sample pillow lava, sheet flows, and hyaloclastite from a vent in the southern part of the flow field, and to observe the distributions and sequence of the different lava morphologies. ## 2-5. Hilina Slump ## **Introduction to Overall Research Program** One major objective of the collaborative U.S.-Japanese SHINKAI dive program is to explore the evolution of oceanic islands including their growth and degradation. A focus on landslide deposits and the scars they produce provides a window into Hawaiian volcanoes. This will provide an opportunity to reconstruct the deformational sequence of Hawaiian slides and to better constrain static and kinematic models for landslide initiation and movement, and to provide data for the development of models for destructive landslide-generated tsunamis. Seafloor mapping of the U.S. Exclusive Economic Zone (EEZ) using the GLORIA side-scan sonar system has revealed the presence of more than 68 giant landslides along the flanks of the Hawaiian volcanoes. We hope to gain greater insight into the landslide processes and to assess the potential hazards they present to human life and property in Hawaii and around the Pacific Rim from the associated earthquakes and tsunamis. The SHINKAI dives will be focused on clarifying the structure, morphology, and lithology of the submarine flanks of Hawaiian volcanoes, in order to understand the growth and degradation of the oceanic island volcanoes. ## Hilina Slump and Island of Hawaii Volcanoes A key part of this work is the submersible investigation of the Hilina slump, an active landslide (Lipman et al., 1985) at least 40 km wide on the southeast flank of the currently active Kilauea volcano. The submarine south flank of Kilauea has been mapped by recent detailed multibeam bathymetric maps (scale, 1:150,000; contour interval, 10 m; Chadwick, et al., 1993). The entire south flank of the island of Hawaii shows evidence for slumping and collapse (Lipman et al., 1990). This proto-slump has now broken into two slumps that are buttressed in the middle by Loihi Seamount. These slumps are the Punaluu slump west of Loihi and the Hilina slump east of Loihi. The presence of debris avalanche deposits along adjacent island flanks indicates that similar slumps have failed catastrophically, opening up the possibility of such failure along the south flank of Kilauea. The subaerial south flank of Kilauea is presently creeping steadily seaward at rates of up to 10 cm/yr (Owen et al., 1995). In 1868 and 1975 this region abruptly several to tens of meters during major earthquakes (M7.9 and M7.2, respectively) with attendant destructive tsunamis. The tsunamis generated in both 1868 and 1975 resulted in extensive damage and fatalities on Hawaii, and the 1975 tsunami produced minor damage in California (Tilling et al., 1976). The continuous creep and incremental movements of the south flank of Kilauea are apparently driven by both magmatic processes within the active volcano and by gravitational loading (Swanson et al., 1976; Owen et al., 1995). However, the structure of the mobile flank is poorly constrained, and the mechanisms by which slowly creeping slumps fail catastrophically and the precursors to such activity are unknown. Insight into these questions can be gained from submersible surveys of the submarine portions of the volcano flanks and landslides, which prior to the 1998 Kairei survey of the islands, had never been observed directly The results of the 1998 KAIKO dives onto the deformed flanks and adjacent seafloor of Hawaii provide critical motivation to return to this area with the manned deep submersible SHINKAI 6500 in 1999. Many of the original questions relating to the mechanics and history of deformation along the flanks are still unanswered, and in addition, new ones have been raised. For example, what is the volcanic flank really composed of? The presence of indurated volcanic sandstones throughout the deep portions of the south flank of Kilauea suggests that the distal slopes of Hawaiian volcanoes are largely composed of sediment. This possibility has implications for the mechanical strength and long-term stability of the deforming flanks. However, the occurrence of primary volcanic rocks upslope of the sedimentary strata on Kilauea suggests that the transition from volcanic to clastic environment may be relatively complicated. In order to interpret the evolution of the islands, and the kinematics of the deforming flanks, it is important to know the location and nature of this transition. The observations made during the KAIREI cruise, and results of geochemical and petrographic analyses of the rocks collected, provide models and ideas to test through observations and samples collected during the SHINKAI 6500 submersible. ## Some preliminary results of KAIREI 1998 program Four dives by the KAIKO ROV, during the Japanese-USA cruise in September 1998, newly documented a variety of important features. ## Stratigraphy and structure - (1) A mid-slope bench is bounded seaward by a 2-km-high scarp consisting of indurated volcanic sandstone and mudstone, at least along its western extent. - (2) The largest (12 km long, 700 m high) of several isolated NE-trending ridges, 5-10 km seaward of the basal Hilina scarp from which they appear to have detached, consists of similarly indurated sedimentary rocks, in which variable dips define open folds or discontinuities between structural domains. (3) In contrast, the steep submarine slope above the mid-slope bench to the east consists of pillow breccias derived from Kilauea. The contrast between pillow-breccias of the Kilauea slope and the sandstone-mudstone of the mid-slope bench suggests that prior interpretations that the bench is a downfaulted part of the volcanic slope of Kilauea that slumped along Hilina faults may be incorrect. Instead, the sedimentary rocks may completely underlie the Kilauea pillow-breccia platform or interfinger abruptly with its lower distal margin. The volcaniclastic sediments near the base of the volcano appear to have been thickened by shortening along the toe of the Hilina slump and possibly truncated by slumping that generated the isolated ridges below it. ## Basalt petrology. Early chemical results for glass rinds of basalt-pillow and glass-sandstone samples collected during the KAIKO dives on scarps of the Hilina slump have also provided some unexpected results that provide new insights for the poorly understood
processes of Hawaiian island growth: (1) All pillow lavas from the submarine primary slope of Kilauea (dive 95) were erupted in deep water, as indicated by high Sulfur contents of pillow-margin glasses. Such results indicate that these lavas represent relatively early eruptions from Kilauea, before the rift zone was above sea level, and place narrow constraints on the inception age and growth rate for this volcano. (2) The only two basalt clasts with glass from the frontal scarp of the Hilina slump (dive 98) are alkalic basalts. One was erupted subaerially, as indicated by low Sulfur content, and seemingly must have been derived from a volcano on Hawaii Island that predates Kilauea, perhaps Mauna Kea? (3) Grains of basaltic glass in the Hilina sandstones, analyzed by microprobe, also include both tholeitic and alkalic compositions, suggesting sources in addition to Kilauea. Successful interpretation of these stratigraphic, structural, and petrologic features, for which questions still outnumber answers, has critical implications for understanding the primary depositional growth of the submarine flanks of oceanic volcanic islands, and also for structural evolution of the Hilina slump system and development of large slumps elsewhere in the Hawaiian chain and on other oceanic islands. We must (a) locate the transition between sediments evident within the western mid-slope bench into pillow breccias of Kilauea observed above the eastern mid-slope bench, (b) define the structure and stratigraphy of the frontal scarp of the bench, especially by correlating dive observations with multichannel seismic lines across the flank, and (c) collect additional samples for petrology of pillow fragments to determine source volcanoes and depositional environments across the entire south flank area. ## Objectives of SHINKAI 6500 Dives The SHINKAI 6500 dives will focus on the deep parts of the Hilina slump. These dives will ascend cliffs on the lower blocks and scarps of the landslide front for detailed collection of stratigraphically-controlled samples, and make observations of structural features of the slump blocks, and attempt to interpret age relations of the submarine unites. Specific targets include: - (1) The over-steepened slope of the outer mid-slope bench: KAIKO dives revealed that the mid-slope bench was composed of volcaniclastic sandstones and breccias. Seismic reflection data across the bench suggest that the bench is structurally thickened by imbrication of thrust sheets, apparently composed of bedded strata. SHINKAI dives up the incised scarps of the bench will allow us to make detailed stratigraphic and structural observations to test these interpretations, and enable us to analyze the chemistry of the volcanic clasts to determine source volcano and relative age. - (2) Low-relief terraces at the base of the outer slope: These sinuous features may be small thrust sheets involving sediments presently accumulating in front of the volcanic flank. Similar stratigraphic and structural objectives exist for these as for (1). - (3) Broad terraces at the base of the Puna Ridge extension of Kilauea: These terraces may reflect the earliest stages of bench development and growth. As they lie at the base of a submarine volcanic edifice, the Puna Ridge, it is likely that they will be constructed of primary volcanic breccias. Dives upon these features will allow us to make comparisons between bench-like features along the Hilina slump, and those developed in a primary volcanic setting. - (4) Hummocky morphology on the Punalu'u slump, along the south flank of Mauna Loa: The origin of this feature has been hotly debated: is it a submarine extension of the Kilauea southwest rift zone, a zone of intense deformation comparable to the Hilina slump and mid-slope bench to the east, or is it a primary submarine volcanic feature. Samples collected from this area will be examined to test these ideas. Samples will be analyzed chemically and petrographically in order to clarify the composition of the rocks that make up the landslide, in particular, to determine whether Mauna Loa lavas are present, as well as Kilauea lavas, and to document the long term geochemical evolution of these volcanoes. Analytical methods will include major and minor elements for bulk-rock samples by XRF and INAA methods, glass compositions by electron-probe, and ion-probe analysis, and volatile contents by FTIR measurement. We will use a combination of dating techniques, including U-disequilibrium, K-Ar, and 40 Ar/ 39 Ar methods, to determine the sedimentation rate for the surficial sediments that cover the slump blocks. We will use submersible visual/video data and marine seismic reflection data to interpret the structure of the slump blocks, and depth to the detachment. We will also use examine recent and indurated sediment samples to characterize the past and present depositional environments along the south flank. We will look for samples that show evidence for deformation (microfaulting, brecciation, grain fabrics, veining, etc.), that can be thin sectioned and examined petrographically. Some of these samples can be used for physical properties measurement (including grain density, porosity, acoustic velocity, and shear strength) to yield information on degree of consolidation, stress history of the rocks and sediments, and to constrain acoustic velocities for seismic interpretation. Interpretations are underway of an extensive multichannel seismic reflection survey conducted by G. Moore and J. Morgan over the south flank of Hawaii, in particular the Hilina slump; these allow first-order predictions about the types of materials that may outcrop at the seafloor along the flanks and in the slide blocks, that can be used to guide dives using SHINKAI 6500, particularly across the oversteepened toe seaward of the mid-slope bench and the incised flank above the bench. Conversely, the results of the SHINKAI dives will provide important ground truth for the geophysical data, enabling more accurate interpretations and better constrained models. ## SeaBeam Multibeam Mapping around the Big Island We propose to continue multibeam mapping of the seafloor around the island of Hawaii, taking advantage of service days and nighttime transits between dives. Particular targets around Hawaii include the Hilo Ridge, the submarine flank of Kohala/Mauna Kea volcanoes, and seamounts, submarine terraces, and landslide features along the west flank of the island. The medium resolution bathymetry and side-scan sonar images provided by SeaBeam mapping will be used to interpret the structure and morphology of the landslide features around the islands. ## 2-6. Loihi Hydrothermal Fluids and Mineral Precipitates ## Purposes: - 1. To determine the size, distribution, structure, and precipitation (growth) rate of hydrothermal deposits. - 2. To identify the hydrothermal precipitates and determine their chemical characteristics. - 3. To estimate the extent of hydrothermal activity and measure the physical and chemical properties of the effluent. - 4. To investigate the evidence of microbial activity and estimate the contribution for selective concentration and precipitation of elements (e.g. Fe). - 5. To collect altered host rocks from the hydrothermal system and investigate the addition and removal of elements due to hydrothermal alteration. We will explore the characteristics of the deepest portion of the Loihi hydrothermal system during this survey. We will conduct a survey of the deep water (4800 m) hydrothermal system and combine it with the well known summit hydrothermal system data to better understand variations of elemental cycles of the complete Loihi hydrothermal system. We can then estimate the importance of this hydrothermal system to the global fluxes of elements in seawater. Another objective is to understand the depth dependence on characteristics of hydrothermal deposits. Water depth is supposed to have a significant effect on volatile and other element concentrations and the mobility of metals. We will focus on the investigation of mode of occurrence, chemical composition and mineral assemblage of the hydrothermal deposits. Finally, we will compare the characteristics of arc-back arc and hotspot hydrothermal systems. We will clarify the differences between the two systems and interpret what causes these differences (e.g. host rock chemistry, magmatic gas input, etc.). ## UNDER WAY SURVEY ## SeaBeam 2112 multibeam sonar The SeaBeam 2112 multibeam sonar seafloor mapping system was run every night from August 01 to September 22 except while in port. Dedicated surveying took place for 12-14 hours every night, roughly between 1800 to 0600 or 0800, depending on if a dive site survey needed to be run. Several maintenance days were also dedicated to SeaBeam surveying. Typical survey speeds ranged from 10-15 knots, depending on sea conditions. A typical swath width for these depths (3000-5000 m) was 10 km. Lines were run mostly to the NE and SW. The NW lines were almost directly head seas, but this was often the most efficient orientation to complete the survey. Closer spacing was necessary on the NE heading lines due to rougher seas. The SeaBeam system would lose outer beams and/or report bad data there. Editing of the data was performed by Satake, Smith, Toizumi, and Hashimoto. Final grids and maps were prepared mostly by Satake and Smith. Products from the SeaBeam system include standard contour maps, artificially illuminated bathymetry showing texture, beam amplitude, and sidescan data. The bathymetry data represents 120 data points per sonar ping, while the sidescan data contains 2000 pixels per ping. Both data types are included in the same binary SeaBeam file. The sidescan data is better at distinguishing between bare rock and sedimented areas, as well as highlighting small blocks, structural lineations, fault scarps, and steep slopes. ## Nuuanu, Wailau, and North Arch areas
SeaBeam coverage was added to all perimeters of the 1998 *Kairei* survey over the Nuuanu and Wailau debris avalanche deposits during legs 1B and 2A. Notably, part of the Koolau platform west of Kahuku to nearly 158°30W was added to the database. Combined with the *Kairei* survey, a total of ~50,000 km² off the northern coasts of Oahu and Molokai have been mapped. The surveyed area comprising the Nuuanu and Wailau landslides was nearly doubled from last year, with the addition of ~15,000 km² over the North Arch lava flow which was mapped this year for the first time in detail. The sidescan component of the SeaBeam 2112 system proved invaluable on the North Arch because of the low relief and high backscattering nature of the lava flows. ## Hilina, Loihi, Puna Ridge, Alika, and Mauna Kea/Kohala areas The area mapped with SeaBeam was extended in all directions from the southeast flank of the island of Hawaii during legs 1A, 2A, and 2B. Combined with the Kairei survey, approximately 49,000 km² of the south, eastern, and northeastern seafloor around Hawaii island have been mapped with multibeam. The mostly flat region southeast of the Hilina slump was filled in out to 18°10'N and 154°W, the Puna Ridge survey was completed (north side), Hilo Ridge and the eastern submarine flanks of Mauna Kea and Kohala volcanoes were surveyed north to nearly 20°30'N. Additionally, ~4100 km² of the Alika II debris avalanche chute and deposit off the Kona (west) coast were re-mapped in order to gain the sidescan component which was absent in previous multibeam surveys of the slide complex using an early model SeaBeam system. A survey of the northern portion of the South Hawaii Fracture Zone was carried out, but its southeastern extent could not be completed because of transit time constraints during nighttime operations. Finally, attempts were made to make adjacent transit swaths over Mahukona submarine volcanic cone (west of Kohala). However, time constraints during rapid transits did not allow for much deviation from the straightest route between Oahu and Hawaii, thus little gain in coverage was accomplished. A total of ~21,000 km² of mapped area around the island of Hawaii this year was added to the *Kairei*'s ~18,000 km² already existing in our database. ## **Summary of the bathymetric map** The bulk of the surveying, which consisted of extending coverage of the Hilina, Nuuanu, Wailau, and Alika landslide deposits, did not produce as provocative a picture as the *Kairei* expedition and previous multibeam sonar surveys since we were mapping the lateral and distal portions. However, newly surveyed areas including the North Arch lava flows, Hilo ridge, and the eastern flanks of Mauna Kea and Kohala have provided some new data which looks quite intriguing at first glance. ## SeaBeam 2112 multibeam sonar The SeaBeam 2112 multibeam sonar seafloor mapping system was run every night from August 01 to September 22 except while in port. Dedicated surveying took place for 12-14 hours every night, roughly between 1800 to 0600 or 0800, depending on if a dive site survey needed to be run. Several maintenance days were also dedicated to SeaBeam surveying. Typical survey speeds ranged from 10-15 knots, depending on sea conditions. A typical swath width for these depths (3000-5000 m) was 10 km. Lines were run mostly to the NE and SW. The NW lines were almost directly head seas, but this was often the most efficient orientation to complete the survey. Closer spacing was necessary on the NE heading lines due to rougher seas. The SeaBeam system would lose outer beams and/or report bad data there. Editing of the data was performed by Satake, Smith, Toizumi, and Hashimoto. Final grids and maps were prepared mostly by Satake and Smith. Products from the SeaBeam system include standard contour maps, artificially illuminated bathymetry showing texture, beam amplitude, and sidescan data. The bathymetry data represents 120 data points per sonar ping, while the sidescan data contains 2000 pixels per ping. Both data types are included in the same binary SeaBeam file. The sidescan data is better at distinguishing between bare rock and sedimented areas, as well as highlighting small blocks, structural lineations, fault scarps, and steep slopes. ## Nuuanu, Wailau, and North Arch areas SeaBeam coverage was added to all perimeters of the 1998 *Kairei* survey over the Nuuanu and Wailau debris avalanche deposits during legs 1B and 2A. Notably, part of the Koolau platform west of Kahuku to nearly 158°30W was added to the database. Combined with the *Kairei* survey, a total of ~50,000 km² off the northern coasts of Oahu and Molokai have been mapped. The surveyed area comprising the Nuuanu and Wailau landslides was nearly doubled from last year, with the addition of ~15,000 km² over the North Arch lava flow which was mapped this year for the first time in detail. The sidescan component of the SeaBeam 2112 system proved invaluable on the North Arch because of the low relief and high backscattering nature of the lava flows. ## Hilina, Loihi, Puna Ridge, Alika, and Mauna Kea/Kohala areas The area mapped with SeaBeam was extended in all directions from the southeast flank of the island of Hawaii during legs 1A, 2A, and 2B. Combined with the *Kairei* survey, approximately 49,000 km² of the south, eastern, and northeastern seafloor around Hawaii island have been mapped with multibeam. The mostly flat region southeast of the Hilina slump was filled in out to 18°10'N and 154°W, the Puna Ridge survey was completed (north side), Hilo Ridge and the eastern submarine flanks of Mauna Kea and Kohala volcanoes were surveyed north to nearly 20°30'N. Additionally, ~4100 km² of the Alika II debris avalanche chute and deposit off the Kona (west) coast were re-mapped in order to gain the sidescan component which was absent in previous multibeam surveys of the slide complex using an early model SeaBeam system. A survey of the northern portion of the South Hawaii Fracture Zone was carried out, but its southeastern extent could not be completed because of transit time constraints during nighttime operations. Finally, attempts were made to make adjacent transit swaths over Mahukona submarine volcanic cone (west of Kohala). However, time constraints during rapid transits did not allow for much deviation from the straightest route between Oahu and Hawaii, thus little gain in coverage was accomplished. A total of $\sim 21,000 \text{ km}^2$ of mapped area around the island of Hawaii this year was added to the *Kairei*'s $\sim 18,000 \text{ km}^2$ already existing in our database. ## **Summary of the bathymetric map** The bulk of the surveying, which consisted of extending coverage of the Hilina, Nuuanu, Wailau, and Alika landslide deposits, did not produce as provocative a picture as the *Kairei* expedition and previous multibeam sonar surveys since we were mapping the lateral and distal portions. However, newly surveyed areas including the North Arch lava flows, Hilo ridge, and the eastern flanks of Mauna Kea and Kohala have provided some new data which looks quite intriguing at first glance. ## SINGLE CHANNEL SEISMIC We surveyed Nuuanu Landslide area and Hilina slump area by using Single Channel Seismic(SCS) in YK99-08. The construction of the outline of Single Channel Seismic used for the "Figure SCS" is shown. We used G.I.GUN as the sound source and Hydrophone Streamer Cable as a receiving part of the submarine reflection wave. A reflection wave from under the bottom of the sea or the bottom of the sea received by Streamer Cable is processed to the filter and the amplification, and finally recorded by on board computer. The recorded data is reproduced by the computer and the thermal printer. We surveyed two lines in each Nuuanu(Sep. 10)and Hilina(Sep.7). The result is shown in the "Figure SCS2". ## Gravity The LaCoste and Romberg shipboard gravity meter was used throughout the survey during the Leg 1(August 1 to 25). For the present we have not processed and analyzed the data set yet. ## Magnetics Magnetic data were collected by using a proton surface towed total field magnetometer with the sensor streamed about 400 meters behind the ship and a Shipboard Three-Component Magnetometer (STCM). The data collection carried out during the most case of transit from island to survey area, nights and maintenance days for SHINKAI 6500. ## Chapter 4 SHINKAI 6500 DIVE ## Dive Log Sheet of SHINKAI 6500 HAWAII Leg 1A | DIVE No. | 490 | DA | TE | 1999/8/2 | | | | | | |---------------------|---|---------------|--|-------------------|-------|-----|--|--|--| | | NAME | 1 | | AFFILIATION | | | | | | | Japanese
English | 柴田 次夫
Tsugio Shibata | | Department of Earth Sciences
Faculty of Science, Okayama University | | | | | | | | SPECIALTY | Petrology | | | | | | | | | | PURPOSE | Geological mapping and rock sampling | | | | | | | | | | AREA | Loihi Seamount, located 34km south of the Island of Hawaii | | | | | | | | | | SITE | Basal region
of Loihi South Rift | | | | | | | | | | | LATITUDE | LONGITUDI | E ' | ГІМЕ | DEPTH | | | | | | LANDING | 18°44.5' N | 155°11.4 | 1' W | 11:59 | 4684 | m | | | | | LEAVING | 18°45.7' N | 155°11.4 | | 15:18 | 4256 | m | | | | | DIVE
DISTANCE: | 2500 m | DEEPEST PO | DINT: | | 468 | 4 m | | | | | DIVE
SUMMARY | We landed on the south-dipping slope at the depth of 4684m. From this point, we took a course due north along a small, protruding ridge and made a nearly straight, northward traverse of ca. 2.5km. This dive achieved the following objectives: 1) In order to obtain information for geological mapping, we observed and videotaped volcanic constructions, tectonic features, and sediment distributions on the small, protruding ridge between the water depth of 4680 and 4198m at the basal portion of Loihi South Rift. The visual observation during the dive revealed that lava flows with different ages occur in the area. 2) We collected rock specimens at 9 sites for further petrological and geochemical studies on shore. On-board descriptions indicate that these rock specimens are mostly picrites with abundant olivine phenocrysts and glassy rind. 3) We left a marker at the site where we ended our survey. | | | | | | | | | | PAYLOAD | 2 sample baskets, 1 sample container with lid, 3 push core sampler, 1 temperature probe, 1 marker | | | | | | | | | | VISUAL
RECORDS | VTR1 2 VTR2 2 | STIL:
CAME | | ONBOARD
CAMERA | YES | | | | | | SAMPLE | Organisms: Ro | ocks: 9 | Cores: | Wate | er: c | c | | | | | | Sediments: Ot | hers: | TOTA | L: | | | | | | | VIDEO
HIGHLIGHTS | Lava flows with 1) different ages | 2) Lava tu | lbes | 3) Pillow bu | ds | | | | | | KEY
WORD | Picritic Basalt, Loihi South | Rift, Magmati | c Evolution | | | | | | | ## **DIVE SUMMARY AND RESULTS** ## **Abstract** Dive #490 was conducted in the area at the basal portion of Loihi South Rift on August 2, 1999. We landed on the south-dipping slope at the depth of 4684m. This landing site is located in the depth zone intermediate between those of the two KAIKO dives (K94 and K96) conducted last year. From this point, we took a course due north along a small, protruding ridge and made a nearly straight, northward traverse of ca. 2.5km. This dive achieved the following objectives: - (1) In order to obtain information for geological mapping, we observed and videotaped volcanic constructions, tectonic features, and sediment distributions on the small, protruding ridge between the water depth of 4680 and 4198m at the basal portion of Loihi South Rift. The visual observation during the dive revealed that lava flows with different ages occur in the area. - (2) We collected rock specimens at 9 sites for further petrological and geochemical studies on shore. On-board descriptions indicate that these rock specimens are mostly picrites with abundant olivine phenocrysts and glassy rind. - (3) We left a marker (#1) at the site where we ended our survey. ## 概要 しんかい 6500 の第 490 潜航を 1999 年 8 月 2 日にロイヒ海山南リフト基底部で実施した。この潜航では,水深 4684m のロイヒ海山基底部南斜面に着底し,そこから北方に向かって斜面を登りつつ約 2.5km にわたって潜航調査をおこなった。この潜航調査において以下の成果を得た。 - (1) 火山地形や溶岩流の形態,堆積物の分布,テクトニックな構造などについて目 視観察をおこなうとともにビデオ映像,スチル写真として記録した。また,被 覆する堆積物の厚さや溶岩流の表面の状態に基づいて,噴出時期の異なる溶岩 流の存在を推定した。 - (2) しんかい 6500 の調査トラックに沿い,およそ 100~300m 離れた 9 地点から岩石を採取した。これらの岩石は,火山ガラスのリムを有し,多量のカンラン石斑晶を伴うピクライト質玄武岩である。 - (3) 離底点にマーカー(#1)を設置した。 ## **Video Highlights** (Dive #490, 2 August 1999) (1) Start: 12:12:20, End: 12:12:45; Camera #2 This portion of video-recording shows that barely sedimented pillow lavas rest directly on the lobate pillow lavas that are covered with sediment completely. It is thus inferred that two generations of lava flows occur here. This is located ca. 150m north of the landing site. (2) Start: 13:59:13, End: 14:00:00; Camera #2 This portion of video-recording shows elongated lava tubes aligned subparallel to each other. These lava tubes are draped over a slope, pointing southward. These lava tubes can be used to infer lava flow directions. (3) Start: 14:43:50, End: 14:48:08; Camera #2 This portion of video-recording shows how Shinkai 6500 collects a rock sample with the manipulator. The sample being collected is a piece of pillow finger or pillow bud sticking out on the lava flow surface. ## **Dive Results** ## **Purpose and Dive Plan** The prime objective of Dive 490 was to obtain geologic information in the area along the southward extension of the South Rift at the basal part of Loihi volcano and to collect well-located rock samples there. It is our intention to use these collected samples for examining and better defining spatial distributions as well as stratigraphic relation of lava flows with different magmatic lineages. We planned to land on the seafloor at 18°44.5'N, 155°11.2'W and then to steer SHINKAI 6500 approximately to the north as faraway as possible until the survey time runs out. This survey line is located on a small ridge-like topographic feature at the water depth of ca. 4700m or shallower in the southern basal apron of Loihi volcano; in addition, it is located in the depth zone intermediate between those of the two KAIKO dives (K94 and K96) conducted last year. The survey lines of the above three dives (i.e., two KAIKO and one SHINKAI dives) are aligned north-south in echelon. Among other reasons, this particular target site was selected, based on the following: (1) in contrast to the shallower portions of Loihi volcano, its deeper parts are relatively less explored and few submersible dives were made over the water depth of 2000m; hence, the rock samples collected so far are not well located; (2) the bulk rock chemistry of picritic samples obtained during the two KAIKO dives indicate that the lava flows exposed in these two dive areas show different magmatic lineages; so, the rock samples to be collected was going to be an invaluable supplement to the existing rock collection; and (3) it is suggested that this area might be the site where lavas could have been extruded during the 1996 summit collapse of Loihi (A. Malahoff, personal communication); thus, if this is the case, we expect very fresh lava flows are exposed in this area. The main purpose of this dive is threefold: - 1. Observe and videotape volcanic constructions, tectonic features, and sediment distributions along the survey line, in order to obtain information on the geology of the basal part of the Loihi South Rift - 2. Collect fresh rock samples to study petrologic character of magma erupted at the deeper parts of the South Rift - 3. Attempt finding a new hydrothermal venting site and, if any, to measure fluid temperatures and set a marker for another Shinkai dive. ## Payloads: | 1. Sample basket | 2 | |------------------------------|---| | 2. Sample container with lid | 1 | | 3. Push core sampler | 3 | | 4. Temperature probe | 1 | 5. Marker ## **Topography** The Kairei SeaBeam map indicates that the South Rift of Loihi volcano is well defined as topographic highs at depths shallower than 3100m. Below this depth, however, the rift zone is not clearly defined in terms of topography since the rift zone becomes wider like a fan as it deepens and there exists no distinct topographic high in this area. The two small ridges we surveyed during the two Kairei dives (K94 and K96) are possible southern extensions of the Loihi South Rift. During these dives, however, we very rarely observed along-strike (i.e., parallel to the ridge direction) fissures and fault escarpments; and hence we are presently not sure if either of the two small ridges corresponds to the currently active rift zone. The small ridge we surveyed during this Shinkai Dive #490 is also a possible southern extension of the South Rift. During Dive #490, we did not observe any along-strike fissures and/or fault escarpments; thus, it again appears that this small ridge does not correspond to the currently active rift zone. 1 Shinkai 6500 landed about 100m off the target point at the depth of 4684m. From this point, we started climbing up the slope northward. The overall topography we encountered along the survey line is southward-dipping, generally steep slopes, as we may expect from the dive site that is located at the southern basal apron of Loihi volcano. The point where we left the bottom was the shallowest we encountered during this dive; thus, the topographic profile along the nearly straight Shinkai track is rather regular and simple, becoming shallower northward with minor steps, benches, and shallow topographic depressions. At several locations, we came across topographic depressions with several tens of meters across and ca. 20 to 50 meters deep. As we simply crossed the depressions, we were not able to define if these are topographically circular pits or elongated troughs/trenches. It appears that the walls of these depressions are generally very steep, being nearly vertical in many places, and we observed pillow lavas and lava tubes piled up on the walls. These pillow lavas are mostly intact, though some show broken surfaces. Although the exact nature of these depressions is not certain at present, it is unlikely that these are collapsed lava lakes. This inference is based on the observation that there are no horizontal ledges on the walls. ## Geology The seafloor at the landing site is covered almost completely by a thin blanket of light-gray sediment. Sediments are ubiquitously present throughout the area surveyed during this dive; however, the sediment thickness is not uniform and changes from place to place. The changes in thickness are not regular and simple. In some places, the sediment blanket is thick enough to cover the surface textures of lava flows completely and to fill the spaces and pockets in between pillow lavas, so that we could not see the striations, cracks, roughness or other lava flow surface features. In other places, sediments are barely present and the fresh glassy surface of lava flows are well exposed. The sediment covered zones
alternate intricately with the less sedimented zones along the survey line; however, as pointed out in Video Highlights, in some places we noted that barely sedimented pillow lavas rest directly on the lobate pillow lavas that are covered with sediment completely. From this sort of observation, we infer that at least three generations of lava flows occur in this area; i.e., (1) completely sediment-covered lava flows, (2) those with less sediment and visible surface textures, and (3) barely sedimented lava flows. In several places, however, it is difficult to define which one of these three categories the lava flows belong to with visual observation alone. Also, the third lava flows are characterized by numerous fingers or pillow buds protruding on the lava flow surface, which were oozed out through cracks after the outer rind of lava flows solidified. The first and second lava flows occur alternately in the area up to ca. 1400m from the starting point. From there, we have the second lava flows alone exposing in the area of approximately 300m length along the survey line, and then the third lava flows occur toward the point where we concluded our observation. The site where we ended our observation is situated only ca. 600m away from and on the same south-dipping slope as the area we surveyed during KAIKO dive #94. The observation we made during the KAIKO dive indicates that barely sedimented, young pillow lavas outcrop on this south-dipping slope. It is thus most likely that the lava flow field of the above third category represents a continuation of that observed during the KAIKO dive. Generally, the lava morphologies we encountered during this dive are represented by pillow lavas or lava tubes on steep escarpments and nearly vertical cliff, and they are represented by lobate pillows on gentler slopes. As the area surveyed during this dive is predominantly characterized by steep slopes, pillow lavas and lava tubes overwhelm the other types of lava morphology. Also, lava protrusion is commonly observed throughout this area. This type of lava morphology is formed while the outer rind of lava flows has solidified but the magma inside is still molten. As the pressure of the inside magma increases, it breaks the outer rind and oozes out like toothpaste. Since steep slopes provide a favorable situation for such lava protrusion as accumulating magma on the slope increases its pressure, we infer that the lava flows of this area extruded on the slopes similar to what we observed during the dive. In a few cases, lava tubes tend to align subparallel to each other. In this regard, most remarkable is the draping, elongated lava tubes that occur on the gentle slope about 1400m north of the landing site. These lava tubes elongate approximately north-south, pointing southward; apparently, this may suggest that molten magma was supplied from north and flowed down the slope southward. Very rarely we spotted a small area of wrinkled, folded sheet flows. In several places, we came across a pile of basalt rubble. The basalt rubble is commonly found at the foot of wall of topographic depressions. No sediment cover is observed on the basalt rubble. In addition, we observed a chaotic mixture of basalt boulders to finer grained material (landslide debris) on the slope over the pile of basalt rubble. During the dive, we encountered neither open fissures nor obvious fault escarpments. As noted already, we came across several topographic depressions, and these could be of tectonic origin. Although we noted yellow stains on the side of pillow lavas in some places, we did not came across any active hydrothermal area, nor dead chimneys or other remnants of hydrothermal activity. #### **Biology** During the dive, we spotted only a couple of red shrimps and deep-sea fishes; organisms not indicative of hydrothermal areas, however. | Video Log | Video Log DIVE #490, 2 August 1999, #2 Camera (Observer: T. Shibata) | | | | | | | | |-----------|--|------------------------|--|--|--|--|--|--| | Time | Depth (m) | Sub.
Heading
(°) | Descriptions | | | | | | | | | | (Videotape #3/4) | | | | | | | 11:59:00 | 4680 | 336 | Ocean floor in sight. | | | | | | | 11:59:10 | 4684 | 330 | Landed at the target point. Rounded, intact pillow lavas with slight sediment. | | | | | | | 12:01:30 | 4684 | 286 | Started rock sampling. | | | | | | | 12:04:36 | 4683 | 288 | Completed sampling- sample #1. | | | | | | | 12:07:40 | 4682 | | Set the heading north and started steering. | |----------|------|-----|---| | 12:08:30 | 4677 | 320 | Elongated, slightly flattened pillow lavas covered almost | | | | | completely with thin veneer of sediment. | | 12:12:27 | 4670 | 0 | Moved into a pillow lava field with relatively slight | | | | | sediment. | | 12:12:46 | 4666 | 0 | Pillow lava protrusion. Its morphology indicates it protruded | | | | | after its outer shell had been solidified and cracked. | | 12:13:47 | 4664 | 0 | Steep escarpment with intact pillow lavas. | | 12:15:42 | 4655 | 359 | Rounded pillow lavas with thinner sediment cover. | | 12:20:58 | 4657 | 307 | Collected a piece of pillow lava- sample #2. Also, pillow | | | | | lava protrusion. | | 12:23:58 | 4651 | 314 | Resumed steering. | | 12:25:02 | 4648 | 0 | Elongated pillow lavas and lava tubes in subparalell | | | | | alignment on the steep slope. Some pillow lavas show | | | | | distinct striations. | | 12:27:27 | 4646 | 0 | Elongated, intact pillow lavas on the gentle slope. | | 12:28:35 | 4641 | 0 | Steep escarpment with intact pillow lavas. This was seen | | | | | only through the observer's window. | | 12:30:15 | 4651 | 2 | Pillow field with thick sediment. | | 12:31:50 | 4649 | 357 | Elongated pillow lavas and lava tubes with relatively thick | | | | | sediment. | | 12:32:08 | 4646 | 1 | Basalt rubble with broken pillow fragments. | | 12:33:14 | 4632 | 0 | Chaotic mixture of large blocks (pillow lava) to fine-grained | | | | | material. | | 12:34:25 | 4619 | 357 | Lost the view of seafloor out of sight. | | 12:35:14 | 4610 | 1 | Elongated pillow lavas with various sizes. | | 12:36:30 | 4607 | 0 | Intact, elongated pillow lavas. Some show protrusion | | | | | morphology. | | 12:38:36 | 4598 | 352 | Flattened, lobate pillow lavas on the gentle slope. | | 12:38:56 | 4597 | 340 | Started rock sampling. | | 12:40:13 | 4598 | 316 | Collected a piece of pillow lava- sample #3. Cracks on the | | | | | surface of pillows (due to inflation?) are visible. | | 12:43:10 | 4598 | 14 | Relatively flat area with rounded, flattened pillows. Thin | | | | | veneer of sediment cover. | | 12:46:33 | 4594 | 0 | ca. 13m-deep depression with 100m width | | 12:47:09 | 4595 | 0 | Lost the view of seafloor out of sight. | | 12:48:18 | 4612 | 0 | Went down to the bottom of the depression. Basalt rubble at | | | | | the foot of the wall. | | 12:52:19 | 4584 | 1 | The rubble zone changed into that of a chaotic mixture with | | | | | large blocks (pillow lava) to fine-grained material. | | 12:55:30 | 4574 | | Attempted collecting a sediment sample by using the push | | | | | corer. | | 12:59:00 | 4573 | 113 | Gave up collecting a push core sample. | | 12:59:29 | 4571 | 118 | Basalt rubble with broken pillow fragments. | | 13:01:20 | 4558 | 8 | Rounded pillow lavas exposed on the vertical wall. Some | | | | | pillows show broken surfaces. | | 13:01:40 | 4549 | 358 | Lost the view of seafloor out of sight. | | 13:02:39 | 4541 | 28 | Elongated pillow lavas. Some are broken. | | 13:04:18 | 4518 | 1 | Nearly vertical cliff. Broken pillow lavas. | | 13:05:07 | 4507 | 359 | Piles of intact pillow lavas and lava tubes. | | 13:06:55 | 4504 | 6 | Started rock sampling. | | 13:15:13 | 4501 | 13 | Collected a rock sample- sample #4. | | 13:15:20 | |---| | movement. Lost the view of seafloor out of sight. 13:23:16 | | 13:23:16 | | 13:23:53 | | 13:25:39 4520 0 Pillow lavas showing protrusion morphology. 13:26:04 4519 0 Intact pillow lavas. 13:27:23 4518 6 Fissure trending NNW. 13:27:56 4518 359 Lobate pillow lavas with thin veneer of sediment cover. 13:28:56 4515 1 Pillow lavas. Some show protrusion morphology. 13:31:59 4496 359 This portion of seafloor is deeper than the surroundings. 13:33:300 4494 1 Lost the view of seafloor out of sight. 13:35:55 4494 4 Intact, elongated pillow lava field. 13:38:40 4493 0 Collected a rock sample- sample #5. 13:41:44 4484 0 Intact, elongated or rounded pillow lavas. 13:42:52 4478 1 Lobate pillow lavas with thin veneer of sediment cover. 13:44:41 4480 0
Yellow stains on the surface of pillow lavas. 13:51:30 4440 0 Lobate pillow lavas field. Some show protrusion morphology. 13:55:400 4432 359 Depression. | | 13:25:39 4520 0 Pillow lavas showing protrusion morphology. 13:26:04 4519 0 Intact pillow lavas. 13:27:23 4518 6 Fissure trending NNW. 13:27:56 4518 359 Lobate pillow lavas with thin veneer of sediment cover. 13:28:56 4515 1 Pillow lavas. Some show protrusion morphology. 13:31:59 4496 359 This portion of seafloor is deeper than the surroundings. 13:33:300 4494 1 Lost the view of seafloor out of sight. 13:35:42 4494 4 Intact, elongated pillow lava field. 13:38:40 4493 0 Collected a rock sample- sample #5. 13:41:44 4484 0 Intact, elongated or rounded pillow lavas. 13:42:52 4478 1 Lobate pillow lavas with thin veneer of sediment cover. 13:44:41 4480 0 Yellow stains on the surface of pillow lavas. 13:51:30 4440 0 Lobate pillow lavas field. Some show protrusion morphology. 13:55:400 4432 359 Depression. | | 13:26:04 4519 0 | | 13:27:23 | | 13:27:56 | | 13:31:59 | | 13:31:59 | | 13:33:00 | | 13:35:42 | | 13:38:40 4493 0 Collected a rock sample- sample #5. 13:41:44 4484 0 Intact, elongated or rounded pillow lavas. 13:42:52 4478 1 Lobate pillow lavas with thin veneer of sediment cover. 13:44:41 4480 0 Yellow stains on the surface of pillow lavas. 13:51:30 4440 0 Lobate pillow lavas. 13:51:35 (EOT) (Videotape #4/4) (Videotape #4/4) 13:52:23 4441 359 Flattened pillow lava field. Some show protrusion morphology. 13:54:00 4432 359 Depression. 13:55:19 4433 0 Pillow lavas on a steep cliff. 13:55:35 4434 359 Lost the view of seafloor out of sight. 13:55:52 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped ove slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:07:37 4426 | | 13:41:44 4484 0 Intact, elongated or rounded pillow lavas. 13:42:52 4478 1 Lobate pillow lavas with thin veneer of sediment cover. 13:44:41 4480 0 Yellow stains on the surface of pillow lavas. 13:51:30 4440 0 Lobate pillow lavas. 13:51:35 (EOT) (Videotape #4/4) (Videotape #4/4) 13:52:23 4441 359 Flattened pillow lava field. Some show protrusion morphology. 13:53:56 4432 359 Depression. 13:55:19 4433 0 Pillow lavas on a steep cliff. 13:55:35 4434 359 Lost the view of seafloor out of sight. 13:55:24 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped over slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 <t< td=""></t<> | | 13:42:52 | | 13:42:52 | | 13:44:41 | | 13:51:35 | | 13:52:23 | | 13:52:23 4441 359 Flattened pillow lava field. Some show protrusion morphology. 13:53:56 4432 359 Depression. 13:54:00 4432 359 Lost the view of seafloor out of sight. 13:55:19 4433 0 Pillow lavas on a steep cliff. 13:55:35 4434 359 Lost the view of seafloor out of sight. 13:55:52 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped ove slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | morphology. 13:53:56 | | morphology. 13:53:56 | | 13:53:56 4432 359 Depression. 13:54:00 4432 359 Lost the view of seafloor out of sight. 13:55:19 4433 0 Pillow lavas on a steep cliff. 13:55:35 4434 359 Lost the view of seafloor out of sight. 13:55:52 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped over slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 13:54:00 4432 359 Lost the view of seafloor out of sight. 13:55:19 4433 0 Pillow lavas on a steep cliff. 13:55:35 4434 359 Lost the view of seafloor out of sight. 13:55:52 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped over slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 13:55:19 4433 0 Pillow lavas on a steep cliff. 13:55:35 4434 359 Lost the view of seafloor out of sight. 13:55:52 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped ove slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 13:55:35 4434 359 Lost the view of seafloor out of sight. 13:55:52 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped ove slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 13:55:52 4435 1 Lobate pillow lavas and lava tubes. 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped ove slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 13:59:23 4442 0 Lava tubes aligned parallel to each other were draped over slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | slope. 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 13:59:44 4440 2 Inflated lava tube. 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 14:00:15 4438 4 Basalt rubble. 14:02:00 4434 350 Stopped for rock sampling. 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | 14:02:004434350Stopped for rock sampling.14:07:374426343Collected a piece of pillow lava- sample #6 | | 14:07:37 4426 343 Collected a piece of pillow lava- sample #6 | | | | 1 17 10 101 PP 101 1 101 NOON 1 10 1 10 1 10 10 10 10 10 10 10 10 10 | | 14:11:44 4416 349 Set the heading at 350 ° | | 14:12:20 4418 351 Pillow lavas. | | 14:13:50 4413 350 Wrinkled, folded surfaces on sheet flows. Also, broken sh | | flows. | | 14:14:22 4412 350 Intact pillow lavas. | | 14:17:10 4399 349 Stopped for rock sampling. | | 14:22:11 4400 309 Collected a piece of pillow lava- sample #7 | | 14:23:54 4396 319 Depression. | | 14:24:16 4393 341 Lost the view of seafloor out of sight. | | 14:29:36 4406 340 Edge of depression. | | 14:29:48 4405 340 Pillow lavas with fingers. | | 14:30:08 4404 338 Pillow lava with distinct striations on the surface. | | 14:33:41 4400 342 Yellow stains on the surface of inflated pillow lava. | | 14:34:30 4400 325 Stopped for rock sampling. | | 14:39:13 | 4395 | 331 | Gave up rock sampling. | | | |----------|------|-----|--|--|--| | 14:39:40 | 4393 | 337 | Resumed steering. Pillow lavas with fingers sticking out. | | | | 14:43:37 | 4383 | 20 | Stopped for rock sampling. | | | | 14:48:08 | 4383 | 334 | Collected a piece of pillow finger- sample #8. | | | | 14:50:41 | 4381 | 350 | Resumed steering. | | | | 14:55:43 | 4346 | 350 | Lobate pillow lavas and lava tubes. | | | | 14:55:55 | 4345 | 350 | Collapsed pit (lobate pillow) | | | | 14:58:44 | 4326 | 351 | Basalt rubble. | | | | 14:59:18 | 4320 | 332 | Stopped for rock sampling. | | | | 15:00:46 | 4318 | 283 | Collected a piece of pillow lava from a pile of basalt rubble- | | | | | | | sample #9. | | | | 15:03:58 | 4310 | 13 | Resumed steering. | | | | 15:07:36 | 4291 | 349 | Pillow lavas with fingers. | | | | 15:14:45 | 4265 | 325 | Left a marker (#1) at this site. | | | | 15:17:45 | 4256 | 32 | Wrinkled, folded surfaces on sheet flows. | | | | 15:18:10 | 4255 | 33 | Left the bottom. | | | | 15:18:32 | 4248 | 33 | Seafloor out of sight. | | | | 15:19:40 | 4198 | 39 | End of video-recording. | | | # Dive Log Sheet of SHINKAI 6500 HAWAII Leg 1A | | <u> </u> | T | | | | |---------------------|---|--|--|---|--| | DIVE No. | 6K-491 | DA | ГЕ | 99/8/3 | | | | NAME | | | AFFILIATION | | | Japanese
English | 海野 進
Susumu UMIN | О | Departme | 理学部生物地球環
nt of Biology and Go
Shizuoka University | eosciences | | SPECIALTY | Volcanology | | | | | | PURPOSE | To examine constituents of lava flow morphology char | | | rift zone of Loihi a | nd to see how | | AREA | Lower south rift zone of Lo | oihi Seamount | | | | | SITE | | | | | | | | LATITUDE | LONGITUDI | E T | TIME I | DEPTH | | LANDING | 18° 45.9' N | 155° 9.′ | 7' W 1 | 1:56 | 4334 m | | LEAVING | 18° 46.2' N | 155° 10.′ | 7' W 1 | 5:29 | 4044 m | | DIVE
DISTANCE: | 2600 m | DEEPEST PC | DINT: | | 4334 m | | DIVE
SUMMARY | Dive track was ald small cones, located to year (K94). Both cone downslope,
capped by flows with wrinkled susummit and mid-slope morphology was obserfrom elongate pillows to lobate sheets. However bulbous pillows and effusion rate at the end of the small cones. | the east of the es are fringe bulbous to larfaces and in of the east coved to change hrough bulbot, the summit lobate paho | e shield cone
ed with elonobate pillow
of a shadown one. Within a
e according
us pillows to
of the west
when the shadown of the west | surveyed by ROV
ngate pillow flow
is and pahoehoe lehoe lobes were
a single compoun-
to the slope of the
o inflated pahoeho
cone is mainly composition. | V Kaiko last
vs directing
obes. Sheet
seen on the
d flow, lava
he basement
be lobes and
overed with | | PAYLOAD | | | | | | | VISUAL
RECORDS | VTR1 2 VTR2 | 2 STI | LL 400
MERA | ONBOARD
CAMERA | NO | | SAMPLE | Organisms: Ro | ocks: 7 | Cores: | Water: | cc | | | Sediments: Or | thers: | TOTAL | <i>2</i> : 7 | | | VIDEO
HIGHLIGHTS | 1) 11:58-12:09 | 2) 12:11- | 12:14 | 3) 12:52-13: | 00 | | KEY
WORD | Shield cone, lava morpholo | ogy, pahoehoe l | obe, pillow lav | va, sheet flow | | # Results of Dive #491 Date: Aug 3, 1999 Place: Lower south rift zone of Loihi seamount Pilot: Yoshitaka SASAKI Co-pilot: Itaru KAWAMA Observer: Susumu UMINO Abstract Dive track was along an ESE-WNW-trending ridge passing through two small cones, located to the east of the shield cone surveyed by ROV Kaiko last year (K94). Both cones are fringed with elongate pillow flows directing downslope, capped by bulbous to lobate pillows and pahoehoe lobes. Sheet flows with wrinkled surfaces and inflated pahoehoe lobes were seen on the summit and mid-slope of the east cone. Within a single compound flow, lava morphology was observed to change according to the slope of the basement from elongate pillows through bulbous pillows to inflated pahoehoe lobes and lobate sheets. However, the summit of the west cone is mainly covered with bulbous pillows and lobate pahoehoe flows, suggestive of diminishing effusion rate at the end of the eruption. # 要旨 潜航は第94かいこう潜航調査 (K94) によって探査された小円錐状溶岩丘から東南東に延びる尾根を形成する2つの小丘にそって行われた.東西どちらの小丘も斜面と裾野は伸長した枕状溶岩で覆われ,頂上平坦部には丸みをおびた枕状溶岩やパホエホエ溶岩が見られる.同一の噴火で形成されたと考えられる溶岩中でも,基底面の傾斜に伴って溶岩形態が系統的に変化する様子が観察された.従って,溶岩形態を左右する要因としては噴出率だけでなく,傾斜が重要であることが明らかとなった.しかしながら,西側の小丘頂上は主として丸みをおびた枕状溶岩で覆われている.これは噴火最末期へ向けて噴出率が低下したためと思われる. # Video Highlights - 11:58-12:09 Camera 1 & 2: Channellized sheet flow with wrinkled surface; broken levee on the left, covered by elongate pillows. - 12:09 Camera 1 & 2: Broken pillow rubble at the bottom of pillow flow front - 12:11-12:14 Camera 1 & 2: Intact elongate pillows; white materials along cracks and between pillows (zeolite?). - 12:16-12:35 Camera 1 & 2: Elongate and lobate pillows covering pahoehoe lobes; Some pillows are hollow. - 12:52-13:00 Camera 1 & 2: Hummocky terrain on the ridge, covered with inflated & hollow lobes, lobate sheet flows. Some hollow lobes are collapsed. - 13:50-13:53 Camera 1 & 2: Knobby & corrugated bulbous pillows; Knobby abundant - 13:53 Camera 1 & 2: Tangled knobby & elongate pillows - 13:58 Camera 1 & 2: Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow field downslope - 14:18-14:25 Camera 1 & 2: Inflated pahoehoe lobes with sporadic wrinkled surfaces; yellowish materials along cracks and between lobes # Purpose of Dive#491 SeaBEAM survey on the south rift zone of Loihi seamount by Kairei cruise KR98 revealed a prominent topographic similarity exists between the Loihi south rift and the Puna Ridge, submerged extension of the East Rift Zone of Kilauea. Both rift zones have a dense population of conical seamounts up to 2 km in diameter, which is less common in the subaerial portion of the rift zones. These features are also common to slow spreading ridges such as the Mid-Atlantic Ridge and the Reykjanes Ridge. Therefore, the existence of such conical seamounts is very important in understanding surface volcanic activity on the submarine part of the rift zone. Dives onto two such conical seamounts by unmanned submersible Kaiko showed that both features are constructive volcanic landforms mainly consisting of pillow lava. One of the cone has a summit crater filled by lobate sheets and pahoehoe lobes, overflowing downslope as pillow flows. Thus these are cone-shaped lava shields with central vents. Typical volume of the shield cones is 0.02-0.3 km³, suggesting long sustained eruptions of several months to several years. The purpose of the dive is: 1) To make sure if these conical seamounts are discrete shield cones, 2) to know the constituents of the seamounts and the mode of occurrence with special reference to its relationship with the position in the volcanic edifice, 3) to obtain basic data on flow lobe morphology to estimate supply rate of lava and eruptive periods. #### Dive Results Dive was done along an ESE-WNW-trending ridge passing through the summits of two small cones, which continues to the shield cone surveyed by ROV Kaiko last year (K94). This ridge might be a downrift extension of the south rift zone of Loihi seamount. After landing on a upper northeast slope of the east cone (at the depth of 4334 m), I went up to the summit of the cone and moved further to the west along the ridge until encountering the edge of the slope of the west cone. Turning around to the northeastern side of the cone, I went straight up to the summit. Then I changed heading to the west and proceeded to the slope of the K94 shield cone. I went up to the mid-slope before taking off. Slopes of both cones are mainly covered with elongate pillows, while flat areas on the summit and ridge are underlain by bulbous pillows, sheet flows and subaqueous pahoehoe lobes. Elongate pillows on moderate to steep slopes are well oriented and directed to the summit, suggesting central vent on the top of each cone. With decreasing slope, lava morphology successively changes from elongate pillows through bulbous pillows, and to pahoehoe lobes and lobate sheets in a short distance. No apparent time gap exists among the lava sequence such as erosional contact, inter-lava sediment, or structural discontinuity, suggests that these lava types are different parts of the same compound flow. Thus, the morphological variation was mainly caused by the difference in the slope of the basement. This must be taken into account when considering the relationship between flow lobe morphology and supply rates of lava. However, a wrinkled sheet flow was observed at the landing site in the mid-slope of the east cone, which is overlain by elongate pillows and rubble flowing downslope. This shows that the slope of the cone consists of not only pillow lava but also more fluid sheet flows with higher extrusion rates. It is suggested that the cone was formed by at least two eruptive episodes or a long sustained eruption through which effusion rates of lava significantly reduced. On the northern edge of a terrace between the east and west cones, pahoehoe sheets are covered with elongate pillows flowing down from the west. This may be a part of a buried volcanic edifice beneath the west cone. On top of the west cone is widely covered with pahoehoe lobes and bulbous pillows, which differs from the tops of K94 and the east cones. These lavas would be the final product in the waning stage of the eruption. Apparent alteration products are white veins (presumably of zeolite) seen on cracks of pillows exposed at the mid-slope of the east cone, and yellowish materials along cracks and between pillows on top of the west cone. # **Supply Rate of Pillow Lava** I have done some geometrical measurements on some flow lobes using laser pointers as a reference scale. Optic axes of laser are set 5-cm apart and parallel to each other. Two beams were radiated on the object through the observer's window of the submersible. I selected inflated pillow lobes and measured maximum length, width and height of the lobes and the thickness of brittle fractured crust. Volumes of individual lobes were calculated assuming a cylindrical shape. Solidification time for the crust was calculated by one-dimensional conduction model including heat flux via circulation of water and radiation. Physical parameters and formulae used in the calculation were followed Umino et al. (1999). Supply rate of lava is given by the volume of the lobe divided by the solidification time of the crust. There is a systematic correlation between the supply rate and the lobe volume. Subaqueous pahoehoe lobes have a consistently higher supply rate than subaerial ones at a given volume. All pillow lobes measured by Shinkai have very small volumes of 0.006-0.1 m³ and variable supply rates of lava from 0.002-0.05 m³/min, but most has 0.03-0.04 m³/min. This supply rate is even higher than the subaqueous pahoehoe lobes. This is apparently inconsistent with the previous view that pillow lava has lower extrusion rates than pahoehoe-like sheet lobes. This is probably due to the effect of the slope: pillow lobe data have been obtained from moderate to steep slopes, while pahoehoe lobes occur on gentle and horizontal area. It is concluded that the slope is as effective as the supply rate of lava in determining the flow lobe morphology. | Time | Depth | Heading | Field | Flow | Description | |-------------|-----------|-----------|------------------|-----------|--| | | | | | direction | | | 11:56 | 4334 | | Sheet flow | | Arrived at the bottom. Broken sheet flows, | | | | | | | light sediment | | 11:58-12:09 | 4334 | Stop | Sheet | 120°-160° | Channellized sheet flow with wrinkled | | | | | flow:330°-270°; | | surface; broken levee on the left, covered | | | | | Pillow | | by elongate pillows | | | | | rubble:<270° | | | | 12:09 | 4310 | 270° | Pillow rubble | | Broken pillow rubble at the bottom of | | | | | | | pillow flow front | | 12:11 | 4300 | 264° | Elongate
pillow | 136°-82° | Intact elongate pillows; white materials | | | | | | | along cracks and between pillows | | | | | | | (zeolite?) | | 12:14 | 4298 | 266° | Pahoehoe | | Pahoehoe flow lobes on top of the ridge; | | | | | | | Some inflated lobes | | 12:16-12:35 | 4300 | Stop | Elongate | 150° | Elongate and lobate pillows covering | | | | | pillow-pahoehoe | | pahoehoe lobes; Some pillows are hollow | | 12:35-12:40 | 4298 | 320° | Elongate-lobate | | Change heading; transitional from pillow | | | | | pillows | | to pahoehoe along the eastern edge of the | | | | | | | ridge | | 12:40-12:43 | 4295 | 310° | Depression | | Swim over a valley | | 12:43 | 4315 | 311° | Elongate pillows | 130° | Climbing a steep scarf of elongated, | | | | | | | tubular pillow mound >23m high obliquely | | | | | | | to the flow direction; pillows are 25-40 cm | | | | | | | across | | 12:47-12:50 | 4299 | 310°-> | Elongate pillows | 0°-10° | Change heading to upflow direction | | 12:50 | 4202 | 280° | Dahaahaa | | Debashas labor on flat array relates | | 12:30 | 4292 | 230° | Pahoehoe | | Pahoehoe lobes on flat area; plates | | | | | | | w/distinct ropey surface textures in places, | | | | | | | moderate sediment thickness; collapsed | | 10.51.10.50 | 4200 | 2200 700 | (D.1. 1. 1.1.) | | lava tubes | | 12:51-12:52 | 4289 | 230°-70° | (Pahoehoe-lobate | | Turning above a depression on the ridge of | | | | | sheet) | | lobate sheet flow | | 12:52 | 4292 | 300°->75° | Pahoehoe-lobate | | Hummocky terrain on the ridge, covered | | | | | sheet | | with inflated & hollow lobes, lobate sheet | | 10.54.15.55 | 450: | | D.1. 1. 1.1 | | flows | | 12:54-13:00 | 4291 | Stop | Pahoehoe-lobate | | Collapsed hollow pahoehoe lobe | | | | | sheet | | | | 13:00 | 4290-4300 | 309° | Pahoehoe-lobate | | Change heading; Lobate-wrinkled sheet | | ridge; steep slope; Water unclear 13:14-13:27 4307 Stop ditto ditto 13:27 4297 309° ditto 110° Elongate pillows with some bulbous and flat streams 13:31 4279 310° Pahoehoe-pillow po°-130° Wrinkled sheets under bulbous pillows; pahoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on op; wrinkled surfaces below the left; surfaces below pillows on the left; swim over 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among elongate and bulbous pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | | | | sheet | | flows, with collapsed pits. | |--|-------------|------|-----------|------------------|----------|---| | 13:07 4312 309° Wrinkled sheet Wrinkled-lobate sheet flow, covering pillow lava 13:09 4316 309° Pillows Bulbous-knobby pillows on flat area 13:13 4322 308° Pillowed slope 80°-120° Elongate & knobby pillows of the western ridge; steep slope; Water unclear 13:14-13:27 4307 Stop ditto ditto ditto 13:27 4297 309° ditto 110° Elongate pillows with some bulbous and flat streams 13:31 4279 310° Pahoehoe-pillow transition phoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below front transition 13:34 4270 290° ditto 13:35 4271 290° ditto 13:47 4239 311° ditto 13:47 4239 311° ditto 13:48 Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:51 4251 270° ditto 13:52 4251 270° ditto 13:53 4255 270° Pillowed slope 13:54 4251 270° ditto 13:55 4227 271°-251° ditto 13:56 4228 250° Complex field of Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of Smooth pillow; changed from pillow | 13:05 | 4306 | 309° | Pillowed cone | | Pillowed cone on the left, covered by | | pillow lava pillow lava pillow lava Bulbous-knobby pillows on flat area 13:14-13:27 4307 Stop ditto ditto 13:27 4297 309° ditto ditto 13:31 4279 310° Pahoehoe-pillow transition 13:31 4279 310° Pahoehoe-sheet Lobate sheets under bulbous pillows on top; wrinkled surfaces below pillows on top; wrinkled surfaces below pillows on top; wrinkled surfaces below pillows on top; wrinkled surfaces below pillows on top; wrinkled surfaces below pillows 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below pillows 13:34 4270 295° ditto Change direction 13:35 4271 290° ditto 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among clongate and bulbous pillows 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4251 270° ditto 90°-110° Unagled knobby & clongate pillows & clongate pillows and pahoehoe lobes from the left; swim over 13:54 4251 270° ditto 90°-110° Unagled knobby & corrugated bulbous pillows; Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:57 4217 271°-251° ditto 90°-110° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | | | | | | pahoehoe-lobate sheet on the bottom | | 13:09 | 13:07 | 4312 | 309° | Wrinkled sheet | | Wrinkled-lobate sheet flow, covering | | 13:13 4322 308° Pillowed slope 80°-120° Elongate & knobby pillows of the western ridge; steep slope; Water unclear 13:14-13:27 4307 Stop ditto 110° Elongate pillows with some bulbous and flat streams 13:31 4279 310° Pahoehoe-pillow 90°-130° Wrinkled sheets under bulbous pillows; pahoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below front on the left; swim or transition on the left; swim over le | | | | | | pillow lava | | 13:14-13:27 4307 Stop ditto ditto ditto ditto | 13:09 | 4316 | 309° | Pillows | | Bulbous-knobby pillows on flat area | | 13:14-13:27 4307 Stop ditto 110° Elongate pillows with some bulbous and flat streams 13:31 4279 310° Pahoehoe-pillow 90°-130° Wrinkled sheets under bulbous pillows; pahoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below pillows 13:34 4270 295° ditto Change direction 13:35 4271 290° ditto 290° ditto 290° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among elongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading | 13:13 | 4322 | 308° | Pillowed slope | 80°-120° | Elongate & knobby pillows of the western
| | 13:27 4297 309° ditto 110° Elongate pillows with some bulbous and flat streams 13:31 4279 310° Pahoehoe-pillow 90°-130° Wrinkled sheets under bulbous pillows; pahoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below pillows 13:34 4270 295° ditto Change direction 13:35 4271 290° ditto 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe transition 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | | | | | | ridge; steep slope; Water unclear | | 13:31 4279 310° Pahoehoe-pillow transition 90°-130° Wrinkled sheets under bulbous pillows; pahoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below pillows 13:34 4270 295° ditto Change direction 13:35 4271 290° ditto 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among clongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented congated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13:14-13:27 | 4307 | Stop | ditto | | ditto | | 13:31 4279 310° Pahoehoe-pillow transition 90°-130° Wrinkled sheets under bulbous pillows; pahoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below pillows 13:34 4270 295° ditto Change direction 13:35 4271 290° ditto 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among clongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented congated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | | | | | | | | 13:31 4279 310° Pahoehoe-pillow transition 90°-130° Wrinkled sheets under bulbous pillows; pahoehoe lobes changing into elongate pillows downward 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below pillows 13:34 4270 295° ditto Change direction 13:35 4271 290° ditto 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among elongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented congated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13:27 | 4297 | 309° | ditto | 110° | Elongate pillows with some bulbous and | | transition pahoehoe lobes changing into elongate pillows downward 13:33 | | | | | | flat streams | | pillows downward 13:33 | 13:31 | 4279 | 310° | Pahoehoe-pillow | 90°-130° | Wrinkled sheets under bulbous pillows; | | 13:33 4269 310° Pahoehoe-sheet Lobate sheets with boulbous pillows on top; wrinkled surfaces below pillow from the left; wrinkled to the pillow flow from the left; with the left; with the left; swim over or lates of the left; swim over or lates of the left; swim over or lates of the left; with over or lates of the left; with the left; with the left; with over or lates of the left; with the left; with over or lates of the left; with the left; with over or lates of the left; with the left; with over or lates of the left; with over lates of the left; with over lates of the left; with over lates of the left; with over lates of the left; with over lates of the left; with lates of the left; with over lates of the left; with over lates of the left; with over lates of the left; with over lates of the left; with over lates of the left; with over lates of the left; with | | | | transition | | pahoehoe lobes changing into elongate | | top; wrinkled surfaces below pillows 13:34 | | | | | | pillows downward | | 13:34 4270 295° ditto Change direction 13:35 4271 290° ditto Pillow rubble below steep pillow flow front 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among elongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13:33 | 4269 | 310° | Pahoehoe-sheet | | Lobate sheets with boulbous pillows on | | 13:35 4271 290° ditto 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe transition 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | | | | | | top; wrinkled surfaces below pillows | | 13:37 4274 311° Talus Pillow rubble below steep pillow flow front 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among elongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13:34 | 4270 | 295° | ditto | | Change direction | | 13:38 4274 309° Pillowed slope 129° Elongated, irregular shaped pillows exposed on steep scarf (60°-70°) 13:45 4236 311° Pillow-pahoehoe 50° Streams of pahoehoe flows among elongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava
inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13:35 | 4271 | 290° | ditto | | | | exposed on steep scarf (60°-70°) 13:45 | 13:37 | 4274 | 311° | Talus | | Pillow rubble below steep pillow flow front | | exposed on steep scarf (60°-70°) 13:45 | | | | | | | | 13:45 4236 311° Pillow-pahoehoe transition 50° Streams of pahoehoe flows among elongate and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow & pillows; gradually changed from pillow | 13:38 | 4274 | 309° | Pillowed slope | 129° | | | transition and bulbous pillows 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow & pillows; gradually changed from pillow | | | | | | | | 13:47 4239 311° ditto Elongate pillows and pahoehoe lobes from the left; swim over 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow & pillows; gradually changed from pillow | 13:45 | 4236 | 311° | _ | 50° | | | the left; swim over 13:50 | 12.45 | 4220 | 2110 | | | - | | 13:50 4268 271° Complex pillows 10°-20° Change heading; knobby & corrugated bulbous pillows; Knobby abundant 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow & pillows; gradually changed from pillow | 13:47 | 4239 | 311° | ditto | | | | bulbous pillows; Knobby abundant 13:53 | 12.50 | 4260 | 2710 | C 1 31 | 100 200 | , , , | | 13:53 4255 270° Pillowed slope 45°-90° Tangled knobby & elongate pillows 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13:50 | 4268 | 2/1° | Complex pillows | 10°-20° | | | 13:54 4251 270° ditto 90°-110° Well oriented eongated pillows, with occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow & pillows; gradually changed from pillow | 12:52 | 1255 | 270° | Dillowed slope | 45° 00° | | | occasional tangled mass of bulbrous & elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow & pillows; gradually changed from pillow | | | | - | | | | elongates 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13.34 | 4231 | 270 | anto | 90 -110 | | | 13:57 4217 271°-251° ditto 160° Smooth pillow flows on moderate slope (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow & pillows; gradually changed from pillow | | | | | | | | (40°-50°); collapsed pillows draning lava inside; change heading 13:58 4202 250° Complex field of sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 13:57 | 4217 | 271°-251° | ditto | 160° | | | inside; change heading 13:58 4202 250° Complex field of Sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | 15.57 | .21/ | 2.1 251 | | 100 | | | 13:58 4202 250° Complex field of Sheet-pillow Wrinkled, folded sheet beneath pahoehoe & pillows; gradually changed from pillow | | | | | | | | sheet-pillow & pillows; gradually changed from pillow | 13:58 | 4202 | 250° | Complex field of | | | | | | | | - | | | | I Hows I Hield downslope | | | | flows | | field downslope | | 14:00 | 4186 | 250° | Undirected | | Bulbous & lobate pillows on gentle slope; | |-------------|-----------|------------|------------------|-----------|--| | | | | pillows | | flow direction unstable; some knobby | | | | | | | pillows protruding out from bulbous | | | | | | | pillows | | 14:08 | 4177 | 251° | Pillowed slope | 110° | Well oriented elongate pillows | | 14:09 | 4178 | 250° | ditto | 110° | ditto | | 14:11-14:12 | 4175 | 250°->320° | Transition | 160°-140° | Change heading; flattened | | | | | pillow-pahoehoe | | pillows-pahoehoe on gentle slope | | 14:17 | 4127 | 327° | ditto | | ditto | | 14:18-14:25 | 4123 | | Pahoehoe | | Inflated pahoehoe lobes with sporadic | | | | | | | wrinkled surfaces; yellowish materials | | | | | | | along cracks and between lobes | | 14:25 | 4121 | 270° | ditto | | ditto | | 14:27-14:30 | 4121-4141 | 270°-253° | Pahoehoe & | | Getting down along a slope of pillows onto | | | | | bulbous | | a col; turning left on bottom | | 14:35-14:42 | 4137 | Stop | Pahoehoe & | 220°-240° | Thick pahoehoe streams with occasional | | | | | bulbous | | bulbous pillows covering a moderate slope | | 14:45 | 4134 | 270° | | | change course to 270 | | 14:52 | 4139 | 271 | | | bulbous pillows, some flattened; light to | | | | | | | moderate sediment | | 14:55 | 4132 | 271 | | | " | | 14:59-15:07 | 4126 | Stop | Bulbous & | | Bulbous & knobby pillows on gentle slope | | | | | knobby pillows | | | | 15:07 | 4114 | 270° | ditto | | Bulbous & knobby pillows with some | | | | | | | sheet-like pahoehoe | | 15:12 | 4081 | 270° | Lobate pahoehoe | | Lobate pahoehoe-pillow lava on gentle | | | | | | | slope | | 15:15 | 4077 | 270° | Bulbous & | 20°-90° | Change lava field with steepening of slope | | | | | knobby pillows | | (30°); ship drifted by N-ward stream | | 15:19-15:24 | 4047 | Stop | Bulbous & | | Elongate pillow with less well defined | | | | | elongate pillows | | orientation; bulbous pillows abundant | | 15:25 | 4044 | 244° | Elongate pillows | 70° | | | 15:29 | 4044 | | | | Off bottom | | | | | | | | # **Dive Log Sheet of SHINKAI 6500** # HAWAII Leg 1A | DIVE No | 492 | DA | тс | 1999 Augu | st 4 | | | | |----------------------|---|--
--|---|--|----------------------------------|--|--| | | NAME | | AFFILIATION | | | | | | | Japanese | ケヴィン ジョンソンBishop Museum
Dept. of Geology
1525 Bernice St. | | | | | | | | | | Kevin Iohnson | | | | | | | | | SPECIALTY | Igneous Petrology and Geoo | chemistry | | | | | | | | PURPOSE | Geological mapping and sar | npling of volc | anic structure | S | | | | | | AREA | Northeastern end of the sub | marine portion | n of Kilauea's | East Rift Zone (P | una Ridge) | | | | | SITE | Deep terraces on NE end of | Puna Ridge | | | | | | | | | LATITUDE | LONGITUD | E : | ГІМЕ | DEPTH | | | | | LANDING | 19° 48.5' N | 154° 17.74 | 4' W | 11:53 | 4202 | m | | | | LEAVING | 19° 47.78' N | 154° 19.30 | 6' W | 15:42 | 3953 | m | | | | DIVE | | | | | | | | | | DISTANCE | 3100 m | DEEPEST PO |)INT· | | 420′ |) m | | | | DIVE
SUMMARY | The plan for Dive #492 w
terraces and to observe,
characterize the volcanic r
upslope to the upper ter
deep-towed sidescan sona
sample the lavas making
middle of the terrace. The
1. Compare the volcar
2. Sample lavas fro
relationship between the ter
3. Look for any signs | describe, armorphology of race. The user with very graph up this surface purposes of the morphologism the feature erraces and contracts. | of this lower in this lower in the contour ace, and to the are acceptable ace, and the contour ace, and the contour ace, are acceptable ace, and the contour ace, are acceptable ace, and the contour ace, are acceptable ace, and the contour ace, are acceptable ace, are acceptable acceptab | series of pillove bench. We would appeared smooths. We planned observe a large pare: adjacent terraces, two terraces to the es of thee two terraces. | w mounds to the in 120 k to describe a soit crater in determine races. | that
eed
cHz
and
the | | | | PAVI OAD
VISUAL | temperature probe, 3 push c VTR1 2 tapes VTR2 2 | 2 tapes STIL | L 400 (| ONBOARD Y | ES | | | | | SAMPLE | Organisms: Ro | cks: 6 | AMERA Cores: | <u>CAMERA</u>
Wat | ter: c | c | | | | | | hers: | TOTA | | | | | | | VIDEO
HIGHI IGHTS | 1) 12·34·30 - 12·35·30 | 2 \ 13·11·1 | 3 _ 13-13-25 | 3 \ 15.03.00 |) _ 15· <u>04</u> ·09 | | | | KEY pillow lava, pillow mound, sheet flow, lobate pillow, lava tube, pit crater, hydrothermal WORDS ## Dive #492 Report Date: August 4, 1999 Place: Puna Ridge, Kilauea East Rift Zone 19°48.5'N, 154°17.8'W Pilot: Suzuki Co-pilot: Iijima Observer: Kevin Johnson (Bishop Museum and University of Hawaii) #### **Abstract** Dive #492 started at the lower end of a large terrace on the axis of the NE Puna Ridge at a depth of 4200 m. The purpose of the dive was to observe and sample two adjacent terraces, which have very different surface morphology as previously imaged by deep-towed 120 kHz sidescan sonar images. The results of the dive show that the deeper terrace, occupying the NE half of the dive, is dominantly made up of a large number of individual pillow mounds ranging in height between 10 m and 60 m. Eight such mounds were encountered during the dive and rocks were collected from three of them. The shallower terrace, in the SW half of the dive, is predominantly surfaced by flattened, inflated lobate pillows and sheet flows and contains a 400 m-wide, 60 m-deep pit crater. Rock samples were taken from three locations on this upper terrace. Water temperature anomalies were observed in the CTD data at three areas. The first anomaly is approximately 0.02-0.03° C and is associated with the first pillow mound. The second anomaly, which is broad and gradually reaches about 0.02° C, is associated with the transition slope between the lower and upper terraces. The third anomaly is also about 0.02° C and is centered over the pit crater. # Video Highlights (camera #2) (1) 12:34:30 - 12:35:30 Example of pillow mound characteristic of the lower bench volcanic morphology (2) 13:11:13 – 13:13:25 Sampling operation for pillow lava (3) 15:03:09 - 15:04:09 Deep tensional crack along S wall of crater # **Purposes of Dive** - (1) Observe and describe the morphology and landforms of two large benches or terraces characterizing the deep portion of the Puna Ridge - (2) Sample rocks to determine relationship between lower and upper bench magmatic activity - (3) Collect samples for comparison with subaerial East Rift Zone lavas to help understand rift zone magma transport processes - (4) Look for water column temperature anomalies for evidence of hydrothermal activity - (5) Use observations to compare volcanic eruption processes in the deep portions and the subaerial portions of the East Rift Zone #### **Payload** - 2 sample baskets - 1 sample container with lid - 1 temperature probe - 3 push corers # **Summary of Dive Operation** Dive Plan The plan for Dive #492 was to land on the distal end of the deeper of two successive benches or terraces and drive upslope to observe and describe a series of pillow mounds that characterize the volcanic morphology of this lower bench. The plan was to sample these pillow mounds and then to continue up the transition slope from the lower terrace to the upper terrace. The upper terrace appeared in high resolution 120 kHz sidescan records to be smooth surfaced with very gentle contours. The dive plan was to describe the nature of the lavas making up this surface, to sample them, and to observe a large pit crater in the middle of the terrace. The purposes of this dive were: - 1. To compare the volcanic morphology of the two adjacent terraces. - 2. To sample lavas from the features on the terraces in order to: - a. Determine the relationship between lavas forming the two terraces. - b. Compare the ages of the lavas forming the two terraces. - 3. Look for any signs of recent volcanic activity or hydrothermalism. Topography SeaBeam maps collected on this and previous surveys of this area showed rough topography with 20 m features on the lower terrace and smooth topography with a 20 m deep pit crater on the upper terrace. Dive 492 revealed a much more complex topographic character than was shown on these maps. The lower terrace is made up of a large number of pillow mounds ranging in height from 10 m to 60 m tall that appear to have formed on the flanks of a large central edifice that makes up most of the lower terrace and rises 150 - 200 m. We encountered eight pillow mounds over the course of the dive. The flanks of the mounds are quite steep and they are spaced within 100 - 200 m of one another along the dive track. The surface of the terrace on which the mounds are built is itself rather steeply sloped relative to the upper terrace (Figure Dive 492-1, lower figure). We didn't observe any large cracks or fissures on this lower terrace. In contrast to the large relief of the lower terrace, the upper terrace is quite level, except for a large pit crater in the center portion of the terrace. The transition from lower terrace pillow mound morphology to upper mound lobate pillow and sheet flow morphology is abrupt. The grade is very gentle and the surface is smooth. A large pit crater some 400 m across and 60 m deep was encountered in the center of the upper terrace. #### Geology Most of the seafloor in the dive area is coated with a thin dusting of sediment, but this coating is almost non-existent in many places, especially on the lower terrace. Pillow mounds on the lower terrace are characterized by steep sides that are covered with oriented, elongate pillow lava flows, and rounded summits with bulbous pillow lavas. Many of the elongate pillows are broken from the steep slopes. In general, lava tubes were not observed in association with the pillow mounds. Most pillow lavas on the lower terrace displayed well-defined
extrusion striations and glassy surfaces. We infer that the lavas exposed in the pillow mound structures on the lower terrace are young relative to the lavas of the upper terrace since sediment cover is somewhat more pronounced on the latter. The lava surfaces on the upper terrace appeared to be older than those of the lower terrace based on smoothness of the surfaces, more sediment cover, and lack of clear surface textures on the flows. However, lava samples taken from the upper terrace contained glassy rinds, so it may be that the mode of emplacement of these lavas made them appear to be older than they really are. The lava flows on the upper terrace are mainly large, flattened lobate pillows and inflated sheet flows with smooth, glassy surfaces. The surface of the upper terrace contains many collapse features such as skylights, pits, exposed lava tubes, and sunken flow surfaces. These features are characteristic of subaerial lava flows on Kilauea and indicate inflation of the flows from continued emplacement of lava under the hardened outermost crust of the flow. We drove through a large collapse pit crater that occupies the central portion of the upper terrace. It is 400 m across and about 60 m deep. Its floor is made up of pillow and sheet flow rubble from the collapsed roof, and there is a 20 m high remnant lava mound in the central floor of the crater. The walls of the crater appear to be slumping into the center along down-stepping scarps and there are several large cracks 3-5 m wide, 10-30 m long, and 5-15 m deep that are calving off large sections of the south crater wall. Numerous lava tubes 0.5-2 m across were visible in the walls of the crater. While there were no active hydrothermal vents or biological indicators of hydrothermal activity observed, abundant evidence for hydrothermal activity was seen in the form of orange, yellow, and reddish coatings on cracked rock surfaces and whitish efflorescence around some cracks. In addition, CTPV data showed water temperature anomalies up to 0.3° C in several places along the dive track (Figure Dive 492-1, upper figure and 492-2). In the figures, the light grey line is temperature data sampled at one second intervals along track and the heavy black line is a 60-point moving average of the 1-second data to smooth out spurious data spikes. These anomalies appear to be associated with significant breaks in slope and with the collapse pit. The anomalies associated with breaks in slope may reveal hydrological pathways for water flowing along contacts between adjacent terraces. The anomaly associated with the pit crater may indicate heat escaping from inflated flows making up the upper terrace and exposed in the collapse pit. # Shinkai 6500 Dive #492 Log | | | Position | | | | |---------|-------|----------|------|---------|---| | | | (m) | | | | | Time | Depth | X | Y | Heading | Description | | 11:53:3 | | ^ | ! | neaurng | Description | | 5 | | 770 | 1620 | 250 | On hottom | | 11:54:0 | | 770 | 1020 | 230 | On bottom | | 0 | | | | | Lobate sheet, inflated paheohoe, bulbous pillows | | 11:54:4 | | | | | Bulbous pillows w/clear extrusion striations, very light | | 5 | 4201 | | | 257 | sediment | | 12:00:5 | | | | | Base of pillow mound #1, elongated pillows and pillow | | 3 | 4202 | 740 | 1670 | 256 | fragments: begin Sample #1 collection | | 12:01:3 | | | | | | | 8 | 4202 | 731 | 1669 | 256 | 19 48.4966'N 154 17.7441'W Sample #1 | | 12:10:5 | | | | | Complete sample collection, Sample 1 - broken pillow | | 0 | 4200 | | | 244 | fragment | | 12:14:0 | | | | | Flank of steep pillow scarp, oriented elongate pillows | | 0 | 4199 | | | 251 | 5-15m long no sed. | | 12:16:1 | | | | | | | 8 | 4177 | | | 250 | Top of scarp, flattened, rounded pillows | | 12:18:4 | | | | | | | 0 | 4160 | | | 257 | Wire? draped on bottom | | 12:21:3 | | | | | Gently sloping bulbous pillow field; probably top of pillow | | 0 | 4145 | 690 | 1570 | 251 | mound | | 12:24:0 | | | | | | | 0 | 4140 | | | 250 | Flattened pillows | | 12:24:3 | | | | | | | 3 | 4140 | | | 250 | Top edge of scarp; edge of pillow mound | | 12:26:0 | | | | | | | 7 | 4148 | | | 251 | Base of pillow mound #2 | | 12:27:0 | | | | | Driving along S side of steep pillow mound with many | | 0 | 4135 | | | 250 | oriented elongate pillows | | 12:28:0 | | | | | | | 0 | 4134 | | | 250 | W end of pillow mound slope | | 12:28:4 | | | | | | | 0 | 4134 | | | 250 | East-facing base of pillow mound #3 | | 12:29:0 | | | | | Climbing steep slope of pillow mound with both bulbous | |---------|------|-----|-------|-----|--| | 0 | 4130 | | | 245 | and elongate pillows | | 12:30:5 | | | | | | | 5 | 4120 | 570 | 1330 | 251 | Top of steep wall, but still climbing more gentle slope | | 12:32:0 | | | | | | | 0 | 4112 | | | 269 | Lobate pahoehoe-pillows | | 12:32:5 | | | | | | | 0 | 4110 | | | 271 | Top edge of scarp; edge of pillow mound | | 12:34:0 | | | | | | | 0 | 4112 | | | 270 | Base of pillow mound #4 | | 12:35:2 | | | | | Intermingled bulbous and elongate pillows with well | | 0 | 4101 | 550 | 1180 | 270 | defined striations, light sediment dusting | | 12:36:0 | | | | | | | 0 | 4096 | | | 270 | Skirting N flank of mound | | 12:37:1 | | | | | | | 6 | 4099 | | | 271 | Base of pillow mound #5 slope | | 12:38:0 | | | | | | | 0 | 4091 | | | 270 | Skirting N flank of mound | | 12:39:4 | | | | | | | 9 | 4097 | | | 270 | Base of pillow mound #6 | | 12:40:2 | | | | | | | 0 | 4096 | | | 265 | Red shrimp - camera #1 | | 12:42:1 | | | | | | | 0 | 4084 | 560 | 980 | 271 | Bulbous & elongate pillows; N flank of pillow mound | | 12:43:5 | | | | | | | 2 | 4073 | | | 270 | Edge of pillow mound #6 | | 12:47:2 | | | | | Base of pillow mound #7; bulbous pillows grading to | | 8 | 4094 | | | 270 | elongate upslope | | 12:51:2 | | | | | Collapsed lava tube skylight ~1 m across; many collapse | | 4 | 4071 | | | 270 | features on pillow mound summit | | 12:52:0 | | | | | Lobate sheet morphology spanning upper | | 0 | 4072 | 550 | 620 | 270 | portion/summit(?) of pillow mound #7 | | 12:55:0 | | | | | | | 0 | 4070 | 550 | 570 | | Pillowy lobes on lobate sheet | | 13:11:1 | | | | | | | 3 | 4068 | 550 | 570 | 333 | Sample #2 - elongate pillow field at top of pillow mound 7 | | 13:14:0 | | | | | | | 0 | 4069 | 546 | 569.3 | | 19 48.3960'N 154 18.3739'W Sample #2 | | 16 :- | 465- | | | | | | 13:17:0 | 4068 | | | 275 | Leave sample-2 site; descend from pillow mound #7 | | 0 | | | | | | |---------|------|-----|------|-----|---| | 40.05.4 | | | | | | | 13:25:4 | 4110 | | | 200 | Dulhous and clargets willows on best of willow mound #9 | | 13:27:0 | 4110 | | | 200 | Bulbous and elongate pillows on base of pillow mound #8 | | | 4099 | | | 200 | Top of pillow mound #8 | | 13:28:3 | | | | | Descending pillow mound #8; bulbous pillows on level | | | 4110 | | | 199 | bottom | | 13:29:1 | | | | | Abrupt change to pillow talus on gentle slope, base of steep | | 5 | 4111 | | | 199 | pillow scarp; shrimp | | 13:29:4 | | | | | Start of elongate pillows on slope; broken pillow | | 0 | 4111 | | | 199 | cross-sections; lava tubes 0.5-1.0 m | | 13:32:1 | | | | | | | 0 | 4076 | | | 201 | "Elephant trunk" elongate pillows | | 13:33:0 | | | | | | | 0 | 4065 | | | 201 | Top of scarp - rounded pillows | | 13:35:0 | | | | | | | 0 | 4072 | | | 202 | Bulbous pillows on flat bench surface | | 13:35:4 | | | | | Start of shallow slope to next bench; bulbous and elongate | | | 4072 | | | 202 | pillows | | 13:36:0 | | | | | | | | 4070 | 30 | 410 | 199 | Bulbous and elongate pillows on slope of bench | | 13:36:5 | | | | 005 | GI 250 | | | 4061 | | | 205 | Change course to 250 | | 13:38:0 | 4052 | | | 252 | Top of slope - bench surface; bulbous pillows | | 13:42:2 | | | | 232 | Top of slope - bench surface, bulbous phlows | | | 4059 | | | 246 | Gradual slope with smooth, elongate pillows | | 13:44:0 | | | | 210 | Transition to smooth, inflated, flattened lobate pillow lavas | | | 4048 | | | 250 | on sheet flows | | 13:44:1 | | | | | Collapsed lava tube skylight ~4 m across; many collapse | | | 4047 | | | 250 | features | | 13:45:4 | | | | | | | 0 | 4041 | 80 | -150 | 250 | Scattered, flattened pillow lavas on sheet flow; slam | | 13:46:4 | | | | | | | 3 | 4041 | | | 250 | Base of slope, oriented elongate pillows | | 13:49:4 | | | | | Top of slope - elongate, broken pillows grading to bulbous | | 2 | 4010 | | | 250 | pillows | | 13:50:0 | | | | | | | 0 | 4009 | -40 | -160 | 250 | Bulbous pillows | | 13:51:1
- | | | | | | |--------------|------|--------|-------|------|--| | | 4007 | | | 250 | Change course to 240; lots of snow in the water column | | 13:56:0 | 4038 | -260 | -230 | 238 | Dulhaus and alamanta nillaus | | | | -200 | -230 | 230 | Bulbous and elongate pillows | | 14:02:3 | | 0.40 | | 450 | Closely spaced elongate and bulbous pillows; Sample #3 | | | 4034 | -240 | -220 | 159 | from crust of striated bulbous pillow | | 14:04:0 | | | -217. | | | | 0 | 4035 | -240 | 3 | | 19 47.9699'N 154 18.8245'W Sample #3 | | 14:10:0 | | | | | Closely spaced elongate and lobate pillows (leave sample 3 | | 0 | 4035 | | | 270 | site); Course 270 | | 14:12:4 | | | | | Base of scarp - oriented elongate pillow lavas, many broken | | 5 | 4035 | | | 269 | and hollow | | 14:17:0 | | | | | | | 0 | 3985 | | | 269 | Break in slope; pillows more bulbous | | 14:18:5 | | | | | | | 0 | 3987 | | | 270 | Base of slope, elongate and breadcrust pillows | | 14:20:2 | | | | | Stubby elongate and breadcrust bulbous pillow lavas on | | | 3976 | -270 | -370 | 269 | shallow slope | | 14:22:2 | | | | | Transition to smooth, flattened lobate pillow lavas on sheet | | 0 | | | | 269 | flows | | 14:23:4 | | | | 209 | | | | | | | 2005 | Broken up pahoehoe flow surrounded by inflated smooth | |
6 | | | | 265 | lobates and striated bulbous pillows | | 14:26:0 | | | | | Inflated smooth lobate and sheet flows with collapse | | 0 | | | | 265 | features and many cracks | | 14:28:0 | | | | | | | 5 | 3955 | -250 | -630 | 265 | Smooth sheet flows with rare ropey pahoehoe surfaces | | 14:28:4 | | | | | | | 4 | 3957 | | | 266 | Collapsed roof of lava tube; broken up sheet flow surface | | 14:29:1 | | | | | | | 0 | 3957 | | | 268 | View edge of large collapse pit in front of sub | | 14:30:0 | | | | | | | 0 | 3957 | | | 269 | Reverse course to 030 for sampling | | 14:30:5 | | | | | | | 3 | 3956 | | | 347 | View along N edge of crater - collapsing wall | | 14:32:0 | | | | | | | | 3957 | -220 | -660 | 35 | Broken shelly pahoehoe sheet flow - Sample #4 | | 14:37:0 | | • | -658. | | Sumple " | | | 3958 | -220.6 | 6 | | 19 47.9804'N 154 19.0772'W Sample #4 | | | | | | | _ | | 14:40:0 | 2054 | | | 346 | Leave sample 4 site; heavy snowfall | | o | | | | | | |---------|------|--------|-------|------|---| | 14:44:3 | | | | | D | | | 3977 | | | 250 | Descending into collapse crater, lava rubble on gently | | | | | | 250 | sloping floor of crater | | 14:45:5 | | | | 250 | Drop-off to lower level of crater floor visible to left of sub; | | | 3978 | | | 250 | lava rubble | | 14:46:0 | | 000 | 700 | 0.50 | Rubbly lava, probably an upper level collapse bench along | | | 3977 | -220 | -760 | 250 | N margin of crater | | 14:50:1 | | | | | Descent into gully along N side of pit crater, remnant 2-3 m | | | 4013 | | | 250 | high lava ridges and mounds | | 14:51:3 | | | | | Rubbly lava; floor sloping down to the left of the sub; cross | | 5 | 4008 | -320 | -890 | 250 | central mound on crater floor | | 14:52:2 | | | | | | | | 4002 | | | 250 | Change course to 175 | | 14:56:2 | | | | | | | 8 | 3998 | | | 171 | Deepest part of crater - floor 4032 m | | 14:57:4 | | | | | | | 5 | 4003 | | | 177 | Steep S wall of crater; brecciated pillows | | 15:02:0 | | | | | Layer cake section of thin (10 cm) sheet flows about 1.5 m | | 7 | 3970 | | | 177 | thick exposed in crater wall | | 15:03:0 | | | | | | | 0 | 3958 | | | 177 | Top of wall; truncated, flattened pillows in layers | | 15:03:3 | | | | | Large 2-3 m wide crack calving the block from the southern | | 5 | 3959 | | | 175 | wall | | 15:04:3 | | | | | | | 0 | 3959 | -510 | -930 | 186 | Large crack, pillow lobe oozing over edge of cliff | | 15:06:3 | | | | | Flat surface of very large flat lobate pillow, some truncated | | 0 | 3961 | | | 162 | in wall, 1.5 - 2 m x-section | | 15:10:0 | | | | | | | 7 | 3960 | | | 173 | Sample #5 - lobate pillow on S rim of the crater, 2 pieces | | 15:15:0 | | | -921. | | | | 0 | 3961 | -511.3 | 4 | | 19 47.8228'N 154 19.2277'W Sample #5 | | 15:16:0 | | | | | _ | | | 3959 | | | 265 | Drop-off to right of sub - rubble; lobate pillows to left | | 15:16:4 | | | | | 3 m-wide crack, large sliver calving from S edge of crater; | | | 3959 | | | 198 | layer upon layer of lobate pillows | | 15:17:1 | | | | | y Kin (On a result France) | | 2 | 3959 | | | 194 | Bulbous and elongate pillows on slope at crater rim | | 15:18:1 | | | | | and the same transpare print its on stope at crater rill | | | 3954 | | | 238 | Top of slope, lobate pillows | | | 5551 | | | _00 | Top of Stope, roome pillows | | 15:19:0 | | | | | Lobate pillows broken in half along 2 m-wide, 2 m-deep | |---------|------|--------|-------|-----|---| | 0 | 3955 | | | 261 | NE-SW trending crack | | 15:20:0 | | | | | | | 0 | 3954 | | | 241 | 3 m-wide, 6 m-deep NE-SW trending crack | | 15:21:0 | | | | | Camera 2 - broken sheets and lobate pillow plates; camera 1 | | 0 | 3955 | | | 238 | - crater S rim | | 15:22:1 | | | | | | | 2 | 3955 | | | 237 | Crater S rim, drop-off to the right | | 15:23:0 | | | | | Camera 2 - lobate pillow lavas with interspersed sheet | | 0 | 3955 | | | 237 | flows; camera 1 - crater S rim | | 15:23:1 | | | | | Camera 1 - step-wise down-dropping of S wall of crater | | 7 | 3955 | | | 215 | visible | | 15:23:4 | | | | | Large lava tube 1.5 m-wide, 0.75 m-high exposed in | | 7 | 3956 | | | 222 | uppermost wall of crater | | 15:24:0 | | | | | Large lava tube 2.5 m-wide, 1 m-high exposed in | | 4 | 3955 | | | 225 | uppermost wall of crater | | 15:24:3 | | | | | | | 8 | 3957 | -610 | -1030 | 205 | Pillow rubble at crater rim | | 15:26:5 | | | | | Camera 1 - large slivers of wall 10-20 m long 1-5 m wide | | 0 | 3956 | | | 242 | calving into S side of crater | | 15:26:5 | | | | | S rim of crater, abundant yellow hydrothermal staining on | | 5 | 3956 | | | 239 | fractured pillow blocks | | 15:27:0 | | | | | Driving along S rim of crater, large (1.5 - 2 m) collapsed | | 0 | 3956 | | | 242 | blocks on slope | | 15:29:3 | | | | | | | 0 | 3956 | -620 | -1080 | 283 | Broken lobate pillow lavas | | 15:29:5 | | | | | | | 3 | 3955 | | | 289 | Large opening (3 m-across) of lava tube | | 15:38:0 | | | | | | | 0 | 3955 | | | 303 | Sampling site #6, top edge of crack at SW rim of crater | | 15:39:4 | | | | | 19 47.7795'N 154 19.3598'W Sample #6; | | 0 | 3955 | | | 303 | plate of lobate pillow | | 15:41:3 | | | | | | | 0 | 3953 | -591.2 | -1152 | 318 | Off bottom | # **Dive Log Sheet of SHINKAI 6500** # **HAWAII Leg 1A** | DIVE No | NAME | DY | TE | AFFILIATIO | N | | | | | | |------------------|---|---|-----------------|---|------------|---|--|--|--|--| | | TVTUVIL | | AFFILIATION | | | | | | | | | Japanese | 上
柴田 次夫 | | Denartment | of Earth Sciences | 5 | | | | | | | | Tsugio Shibata | | • | cience, Okayama | | | | | | | | | Tought Shiroum | | 1 444110) 01 0 | ••••••••••••••••••••••••••••••••••••••• | PHRPOSE | Geological manning and roo | ek samnlino | | | | | | | | | | ARFA | Loihi Seamount located 34 | km south of th | a Island of U | 0337011 | | | | | | | | AKNA | Trime Seamonnii Toleaten 32 | K 111 (7111111 111 111 | e Klaiii III II | awan | | | | | | | | SITF | Factern hasal flank of Loihi | | | | | | | | | | | | LATITUDE | LONGITUDI | E ' | ГІМЕ | DEPTH | | | | | | | LANDRIC | 10052 1231 | 1,5,500.0 | 72 337 | 11.55 | 4512 | | | | | | | LANDING | 18°53.1' N | 155°09.7 | | 11:55 | 4513 | m | | | | | | LEAVING | 18°53.4' N | 155°11.0 |), M | 15:37 | 3770 | m | | | | | | DIVE | 2500 | DEEDEGE DO | ND IT | | 4.5.1 | 2 | | | | | | DISTANCE: | | DEEPEST PC | | donth of 4512m | 4513 m | | | | | | | | We landed on the east-dipping, steep slope at the depth of 4513m. From this point, | | | | | | | | | | | | we took a course approxima | e took a course approximately westward, climbing up the very steep slope and made a | | | | | | | | | | | nearly straight, westward traverse of ca. 2.5km up to the depth of 3770m. This dive | | | | | | | | | | | | nearly straight, westward traverse of ea. 2.3km up to the depth of 3770m. This dive | | | | | | | | | | | DIVE | achieved the following objectives: | | | | | | | | | | | SUMMARY | 4) In order to obtain information for early stages of volcanism at Loihi, we observed and | | | | | | | | | | | | videotaped volcanic constructions, tectonic features, and sediment distributions on the | | | | | | | | | | | | small, protruding ridge between the water depth of 4513 and 3770m at the basal | | | | | | | | | | | | portion of Loihi's east fla | ank. In spite o | f steep slopes | (15°-20°), the are | a surveyed | | | | | | | | during this dive is generally covered with thick sediment. | | | | | | | | | | | | 2 sample baskets, 1 sample | container with | lid, 3 push co | ore sampler, | | | | | | | | ΡΔΥΙ ΩΔ ΓΙ | 1 temperature prohe 1 marl | | | | | | | | | | | VISUAL | VTR1 2 VTR2 2 | STIL | | ONBOARD | YES | | | | | | | SAMPLE | Organisms: Ro | <u>САМЕ</u> cks: 7 | Cores: | 2 Wa | nter: c | c | | | | | | | | hers: | TOTA | | | - | | | | | | VIDEO | Nearly vertical | | | Silty to | clavev | | | | | | | HIGHI IGHTS | 1 \ escarnment | 2 \ Racalt 1 | aubble | 3) sedimer | | | | | | | | HI HI II II II I | т тесситинені | / 1 Bacait 1 | | 3 I CANIMAI | 1118 | | | | | | WORD Picritic Basalt Loihi's East Flank Early Magmatic Stages #### **DIVE SUMMARY AND RESULTS** #### Abstract Dive #493 was conducted at the basal portion of Loihi's east flank on August 8, 1999. We landed on the east-dipping, steep slope at the depth of 4513m. From this point, we took a course approximately westward, climbing up the very steep slope and made a nearly straight, westward traverse of ca. 2.5km up to the depth of 3770m. This dive achieved the following objectives: - 6) In order to obtain information for early stages of volcanism at Loihi, we observed and videotaped volcanic constructions, tectonic features, and sediment distributions on the small, protruding ridge between the water depth of 4513 and 3770m at the basal portion of Loihi's east flank. In spite of steep slopes (15°-20°), the area surveyed during this dive is generally covered with thick sediment. - 7) We collected rock specimens at 7 sites for further petrological and geochemical studies on shore. Also, we collected two sediment samples with the push core sampler. According to on-board descriptions, the rock specimens are moderately altered, two of them are picrites with abundant olivine phenocrysts, and the rest are sparsely phyric to aphyric basalts. # 概要 1999 年 8 月 8 日, しんかい 6500 の第 493 潜航をロイヒ海山東斜面基底部において実施した。この潜航では,ロイヒ海山東側基底部の急斜面(水深 4513m)に着底し,そこから西方に急斜面を登りつつ約 2.5km におよぶ調査をおこなった。この潜航調査において以下の成果を得た。 - (4) 水深 4513~3770m の範囲にわたって,火山地形や溶岩流の形態,堆積物の分布,テクトニックな構造などについて目視観察をおこなうとともにビデオ映像,スチル写真として記録した。急斜面にもかかわらず,調査地域は厚い堆積物に被覆され,基盤を構成する溶岩は著しく急な斜面にしか露出していない。 - (5) しんかい 6500 の調査トラックに沿っておよそ 100~300m 離れた 7 地点から岩石を,また 2
地点から未固結堆積物を採取した。採取した岩石は,多量のカンラン石斑晶を伴うピクライト質玄武岩および無斑晶質玄武岩である。 ## Video Highlights (**Dive #493, 8 August, 1999**) (4) Start: 14:30:33, End: 14:34:40; Camera #2 This portion of video-recording shows pillow lavas exposed on a nearly vertical cliff. Such cliffs are commonly found in the Dive #493 area. This is located at the water depth of ca. 3940m. ## (5) Start: 13:54:25, End: 13:58:20; Camera #2 This portion of video-recording shows piles of basalt rubble with pillow lava fragments at the foot of steep slope. As you move up further, this basalt rubble zone is changed into the pillow lava zone. This is located at the water depth of ca. 4090m. # (6) Start: 11:56:53, End: 11:59:50; Camera #2 This portion of video-recording shows how Shinkai 6500 collects a sediment sample with the push core sampler. The sample being collected is light yellowish gray, silty to clayey ooze. #### **Dive Results** #### **Purpose and Dive Plan** The prime objective of Dive #493 was to obtain geologic information concerning the basal region of Loihi's east flank and to collect well-located rock samples there. Previous submersible and ROV Kaiko dive efforts mostly went into the areas along the N-S trending, arcuate rift zone of Loihi volcano. In particular, the previous two Shinkai 6500 dives (#490, #491) of the present Leg and two Kaiko dives (#94, #96) were conducted in the area along the southward extension of the South Rift at the basal part of Loihi volcano. Very few dives were so far made on the west and east flanks of Loihi volcano, and even those that were conducted at these flanks were done at the depths shallower than 2000m. Thus, well-located geologic information and hard rock samples had not been obtained from these parts of Loihi volcano. In order to examine early stages of volcanism at Loihi, it is obvious that we have to sample volcanic products formed at the early stages of its growth process. Dive 493 was our only chance in Leg1A devoted to explore the flanks of Loihi volcano. Thus, to utilize this opportunity fully, we planned to land on the seafloor at 18°53.1'N, 155°09.6'W and then to climb up the slope westward as faraway as possible until the survey time runs out. This particular landing site was chosen, so as to collect rock samples as old as possible and to reveal stratigraphic relations of basal lava flows with different lineage. This survey line is located on the steep slope that face eastward and also along a small, ridge-like topographic feature. The actual dive was carried out approximately as planned above. ## The main purpose of this dive is twofold: - 1. Observe and videotape volcanic constructions, tectonic features, and sediment distributions along the survey line, in order to obtain information on the geology of the basal part of the Loihi's east flank. - 2. Collect hard rock samples to study petrologic character of magma erupted at the early stages of the growth of Loihi volcano. ## Payloads: | 6. Sam | ple basket | 2 | | | |----------------------|------------------------|---|--|--| | 7. Sam | ple container with lid | 1 | | | | 8. Push core sampler | | | | | | 9. Tem | perature probe | 1 | | | | 10. | Marker | 1 | | | # **Topography** Loihi Volcano shows the overall topography with an elongated, arcuate appearance, stretching approximately north-south over 35km, and its rift zone runs parallel to this north-south elongation. Except for this N-S trending rift zone, no other—currently active rift zone is known at Loihi. However, we have a ridge-like topography with the trend of approximately east-west that runs across the summit of Loihi, and some researchers of Loihi suggest that this could be either a currently inactive rift zone or an abandoned, old rift zone (M. Garcia, personal communication). Dive #943 was conducted along this small, ridge-like topography on the east flank of Loihi. The observations made during the dive indicate that no topography that is related to rifting is present in the area surveyed; however, we encountered three small volcanic cones with the height of several meters. This may suggest that the area of Dive #493 is not only simply the slope where molten magma flowed down but also the site where eruption took place and hence a rift zone could be once located. Shinkai 6500 landed about 150m off the target point at the depth of 4513m. From this point, we started climbing up the slope westward. The overall topography we encountered during the dive is eastward-dipping, generally steep slopes (15°-20°). Thus, as we moved westward, the water depth gets shallower monotonously with almost no up-and-downs. It is no small surprise to us that in spite of such generally steep slopes, we have very thick sediment accumulation (<50cm) in this area. This rather smooth topography of the Dive #493 area is thus partly due to sediment accumulation which masks ruggedness in topogarphy, but it is mostly due to no significant tectonic displacement apparently taking place in this area. The point where we left the bottom was the shallowest we encountered during this dive; the topographic profile along the nearly straight Shinkai track is regular and monotounous, becoming simply shallower westward with only changes in slope angles (generally 15°-20° but up to 90°). #### Geology The seafloor at the landing site is covered completely with a thick layer of light yellowish gray sediment (silty to clayey ooze). The Shinkai pilot who attempted collecting sediment with the push corer at this site suggests that the sediment thickness is probably close to 40-50cm. Except for very steep slopes (>ca.50°), sediments are ubiquitously present throughout the area surveyed during this dive, and it appears that the sediment thickness does not change significantly from place to place. In terms of sediment thickness alone, therefore, we could not divide the Dive #493 area into zones with different ages. As we discuss later, however, the first two rock samples (i.e., #1 and #2) collected at the depths deeper than 4300m are petrographically different from the rest of the rock samples collected shallower than 4300m — an indication for likely presence of lava flows with different lineages and hence different ages. The lava flow morphologies, collapsed pits, if any, and other volcanic constructions are all concealed under the cover of thick sediment, so that we were generally unable to observe outcrop characteristics of the hard rock basement during this dive. The observations we made on the hard rock basement are limited only in the areas with very steep slopes and hence may not be representative of the whole area surveyed. Also, with visual observation alone, we could not note any changes in sediment types along the survey line. The lava flows we encountered during this dive occur exclusively in the form of rounded or elongated pillow lavas. Generally, these pillow lavas are broken and some of them show radial joints with rusty brown surfaces. All these pillow lavas are exposed on very steep slopes that, in sevral cases, have a dip close to ca. 90°. As was expected, the pillow lavas look much more old compared to those observed at the Loihi's South Rift. We did not encounter any other types of lava flow morphology in this area. As noted above, the first two rock samples we collected were petrographically different from the rest of the samples. The first two rock samples were collected at the depths below 4300m, and the rest were sampled at the depths above 4300m. There might exist a lithologic contact between lava flows with different lineages at the depth of ca. 4300m. On-board visual description indicates that the first two rocks are picrites with abundant olivine phenocrysts, but on the other hand the rest of the samples are sparsely phyric to aphyric basalts. In several places, we came across piles of basalt rubble with cobble to boulder size pillow lava fragments. The basalt rubble is commonly found at the foot of nearly vertical cliffs and, as we moved up, the zone of basalt rubble is generally changed into the outcrop of broken pillow lavas. In most cases, we found moderate sediment covering the basalt rubble, suggesting that unlike those observed at the Loihi's South Rift the pileup of pillow lava fragments did not take place recently. It appears that these steep cliffs are not of tectonic origin, but are formed simply by loose pillow lavas falling off from the outcrops on the originally steep escarpment. During the dive, we encountered neither open fissures nor obvious fault escarpments. As noted already, we came across three volcanic cones. Although we noted yellow stains on the side or broken surfaces of pillow lavas in some places, we did not came across any active hydrothermal area, nor dead chimneys or other remnants of hydrothermal activity. ## **Biology** During the dive, we spotted only a couple of red shrimps and several deep-sea fishes. They are not organisms indicative of active hydrothermal areas. | video Log | DI V E #- | Sub. | gust 1999, #2 Camera (Observer: T. Shibata) | |-----------|-----------|-------------|--| | Time | Depth (m) | Heading (°) | Descriptions | | | | () | (Videotape #3/4) | | 11:50:53 | 4510 | 354 | Landed at the target point. Silty to clayey, yellowish gray | | | | | sediment. | | 11:56:53 | 4513 | 231 | Started sampling sediment with the push corer. | | 11:59:50 | 4513 | 200 | Completed sampling- sample #1(black). | | 12:03:35 | 4509 | | Set the heading to 280ß and started steering. | | 12:08:59 | 4477 | 281 | Pillow lavas are partly exposed here, but otherwise the | | | | | seafloor is covered with thick sediment. | | 12:11:36 | 4470 | 234 | Stopped for rock sampling. | | 12:23:09 | 4467 | 221 | Collected a piece of pillow lava- sample #1 | | 12:26:02 | 4465 | 253 | Pillow lavas are dotted about, but otherwise the seafloor is | | | | | covered with thick sediment. | | 12:33:13 | 4406 | 280 | Lost the view of
seafloor out of sight. | | 12:35:39 | 4411 | 280 | Broken lava flows covered with thick sediment. | | 12:36:23 | 4410 | 229 | Stopped for rock sampling. | | 12:46:58 | 4411 | 229 | Collected a piece of pillow lava- sample #2. | | 12:53:43 | 4400 | 292 | Completely sediment covered field. | | 12:55:56 | 4392 | 288 | Pillow lavas are partly exposed here, but otherwise the | | | | | seafloor is covered with thick sediment. | | 12:57:24 | 4382 | 292 | Completely sediment covered field. | | 12:58:08 | 4376 | 292 | Pillow fragments are dotted about on the thickly sediment | | | | | covered field. | | 12:59:00 | 4367 | 292 | Broken pillow lavas partly exposed in the thickly sediment | | | | | covered field. | | 12:59:51 | 4358 | 292 | Completely sediment covered field. | | 13:05:04 | 4299 | 293 | Broken pillow lavas almost completely covered with thick sediment. | | 13:06:20 | 4293 | 292 | Pillow fragments are dotted about on the thickly sediment | | | | | covered field. | | 13:06:51 | 4290 | 291 | Basalt rubble with broken pillow fragments and with | | | | | moderate sediment blanket. | | 13:09:31 | 4273 | 295 | Broken pillow lavas exposed on a steep cliff. | | | | | T | | |----------|------|-----|--|--| | 13:11:32 | 4263 | 295 | Broken pillow lavas with moderate sediment blanket. | | | 13:12:37 | 4263 | 297 | Stopped for rock sampling. | | | 13:22:21 | 4261 | 343 | Collected a piece of pillow lava- sample #3 | | | 13:29:59 | 4231 | 291 | Broken pillow lavas are dotted about on the thickly | | | | | | sediment covered field. | | | 13:32:13 | 4215 | 290 | Broken pillow lavas with moderate sediment blanket. | | | 13:34:40 | 4193 | 295 | Completely sediment covered field. | | | 13:36:15 | 4182 | 290 | Broken pillow lavas are exposed here and there in the | | | | | | thickly sediment covered field. | | | 13:36:50 | 4177 | 290 | Basalt rubble with broken pillow fragments and with | | | | | | moderate sediment blanket. | | | 13:37:22 | 4171 | 293 | Broken pillow lavas exposed on a steep cliff and covered | | | | | | with moderate sediment. | | | 13:40:00 | 4152 | 280 | Started rock sampling. | | | 13:43:17 | 4153 | 320 | Collected a piece of pillow lava- sample #4 | | | 13:46:25 | 4136 | 271 | Resumed steering. | | | 13:46:40 | 4133 | 270 | Broken pillow lavas covered with moderate sediment. | | | 13:46:46 | | | (EOT) | | | | | | | | | | | | (Videotape #4/4) | | | 13:47:42 | 4127 | 271 | Broken pillow lavas covered with moderate sediment. | | | 13:50:38 | 4117 | 270 | Completely sediment covered field. | | | 13:52:10 | 4113 | 271 | Broken pillow lavas covered with moderate sediment. | | | 13:52:35 | 4111 | 270 | Completely sediment covered field. | | | 13:54:29 | 4097 | 271 | Basalt rubble with broken pillow fragments and with slight | | | | | | sediment. | | | 13:58:39 | 4054 | 281 | Broken pillow lavas covered with moderate sediment. | | | 14:00:15 | 4050 | 307 | Stopped for rock sampling. | | | 14:09:21 | 4052 | 339 | Collected a piece of pillow lava- sample #5. | | | 14:12:44 | 4030 | 270 | Resumed steering. Broken pillow lavas exposed on a steep | | | | | | escarpment. | | | 14:20:46 | 4001 | 270 | Lost the view of seafloor out of sight. | | | 14:25:23 | 3996 | 270 | Completely sediment covered field. | | | 14:26:11 | 3991 | 271 | Basalt rubble with broken pillow fragments and with slight | | | | | | sediment. | | | 14:30:33 | 3939 | 269 | Broken pillow lavas exposed on a nearly vertical cliff. | | | 14:31:58 | 3937 | 305 | Stopped for rock sampling. | | | 14:39:08 | 3930 | 335 | Rusty brown stains on the surface of pillow lavas. | | | 14:46:25 | 3928 | 355 | Gave up rock sampling. | | | 14:50:04 | 3901 | 282 | Broken pillow lavas with moderate sediment. | |----------|------|-----|---| | 14:52:57 | 3888 | 307 | Collected a piece of pillow lava- sample #6 | | 14:55:03 | 3888 | 328 | Resumed steering | | 14:57:30 | 3877 | 295 | Top of a pile of basalt rubble. | | 14:57:54 | 3876 | 289 | Lost the view of seafloor out of sight. | | | | | | | 15:00:18 | 3867 | 287 | Broken pillow lavas with moderate sediment. | | 15:03:09 | 3857 | 290 | Completely sediment covered field. | | 15:06:55 | 3855 | 278 | Stopped for sediment sampling. | | 15:09:50 | 3855 | 284 | Collected sediment with the push core sampler. | | 15:11:20 | 3854 | 291 | Thick sediment | | 15:12:22 | 3845 | 291 | Broken pillow lavas with moderate sediment. | | 15:16:40 | 3805 | 288 | Lost the view of seafloor out of sight. | | 15:17:29 | 3805 | 290 | Thick sediment | | 15:21:31 | 3796 | 307 | Pillow lavas with moderate sediment. Stopped for rock | | | | | sampling. | | 15:34:46 | 3772 | 285 | Collected a piece of pillow lava- sample #7. | | 15:36:30 | 3772 | 281 | Left the bottom. | | 15:42:19 | 3522 | 315 | End of video-recording. | | | | | | # **Dive Log Sheet of SHINKAI 6500** # HAWAII Leg 1A | | 494 | | | 1999/8/9 | | | | | | |-------------------|--|--|--|---|--|--|--|--|--| | DIVE No | NAME | DA | AFFILIATION | | | | | | | | | NAME | | D | | | | | | | | _ | Department of Oceanography | | | | | | | | | | Japanese | | | University of | Hawaii. | | | | | | | | Alexander Malahoff | | | | | | | | | | | Marine Geology and Geoph | ysics | | | | | | | | | | Geological mapping and roo | ck sampling of | younger lava f
| lows at intermed | iate | | | | | | PURPOSE | denth range South Rift Loih | | | | | | | | | | | Loihi submarine volcano,lo | cated 34 kilon | eters south of t | the Island of Haw | aii | | | | | | ARFA | Dig di vi vi li vi li | .1 | | | | | | | | | | Rift flow at intermediate de | pth | | | | | | | | | SITE | LATITUDE | LONGITUDI | T1 | IME | DEPTH | | | | | | | LATTODE | LONGITODI | 2 11 | HVIL) | DEI III | | | | | | LANDING | 18°49.9' N | 155°13. | 1'W 11 | 1:10 | 2541 m | | | | | | LEAVING | 18°50.8'N | 155°14. | | 15:54 | 2171m | | | | | | DIVE | 10 20.0 11 | 133 11. | | 13.31 | 21,1111 | | | | | | DIVE
DISTANCE: | 2500 | DEEPEST PO | ADATT. | | 24700m | | | | | | DIVE
SUMMARY | We landed on the South Ridepth of 2171 meters at the be the scource of much of lavas, and sheet flows mapped squeezeout tubes were the gave rise to elephant trunk flows were frequently obsequently obsequently a slight compillows. The age estimate of years, based on the type and | summit of a last of the volcanic ed on this diversional trock tubes extend erved at the base of sedime the flows obs | arge volcanic control and activity that an activity that an activity that are to activity that are tha | one. The volcanic produced the produced the produced the produced the produced of the produced of the produced to cover the top oled during this described on the produced of | coneappears to
illow lavas, tube
numerous short
es many pillows
Crumpled sheet
specimens were
surface of the
ive is about 100 | | | | | | | Two sample baskets,three | push core sa | mplers,one gra | ab,one pinger or | ne thermometer | | | | | | PAVIOAD | nrohe | | | | | | | | | | VISUAL | VTR1 VTR2 | STIL | 400 | ONBOARD | YES | | | | | | RECORDS | 0 | CAME | | CAMERA | | | | | | | SAMPLE | | cks:8 | Cores:1 | Wate | er: cc | | | | | | | Sediments: Oth | ners: | TOTAL: | :10 | | | | | | | VIDEO | | | | | | | | | | | HIGHI IGHTS | 1) Different flows | 2) Flow m | arnhalagies | 3) Crumple | d cheete | | | | | | KEY | South Rift neovolcanic structures, lava forms and lava types at intermediate water depths, | |------|--| | WORD | | # **6K494 Dive Results** # Objective for dive 494 The objective for dive 494 was to obtain visual observations and rock samples from the intermediate depth range of the south rift of Loihi. For the purposes of this study, the intermediate depth range spans the water depths from 4000 meters to 2000 meters. The interest in this depth range emerges from the observational fact that the base of Loihi is characterized by the presence of picrites while a mix of low olivine content alkali and tholeitic basalts characterizes the summit. The hypothesis being pursued is that the distribution of olivine in the standing column of magma is governed by magma density and therefore that rock samples taken from the south rift should show a systematic decrease in the olivine content with a decrease in water depth. In our current distribution in the depth range for Loihi rock samples collected by submersible, there is a complete gap in data in the intermediate depth range. The eight rock samples collected during this dive will allow us to fill this glaring data gap. The dive plan was laid out to observe the style of volcanism in this intermediate depth range and to collect rock specimens for whole rock and glass analysis. # 494 Dive Observed Geology We landed at 11:10 at a water depth of 2541 meter in a pillow lava field with one meter diameter pillows covered by a fine dusting of sediments. The presence of abundant corals showed that this particular flow was over twenty years old. The pillows showed unusual structures in the form of squeeze outs from the pillows that produced short trunk like sprouts from the pillows. The ridge slope, sloping off to the east was observed to have aslope of 70°. At a water depth of 2519 meters sheet flows and black sand was encountered on the eastern flank of the ridge. Pillows and tubes were observed to be protruding vertically out of the ridge axis. At a water depth of 2484 meters a vertical pillow wall was encountered striking across the rift axis. Tubes were observed protruding horizontally out of the wall. The top of the wall was reached at a water depth of 2466 meters. The wall turned out to be one side of a twenty-meter high pillow mound. Descending down the slope of the mound, a section of the wall had collapsed revealing a cross section of sequential hollowed out lava tubes that had fed lava to the section that had collapsed and slumped down slope. The continuing traverse up the rift axis continued along a path with pillow cones up to forty meters high. Crumpled sheet flows were observed to have accumulated at the base of the cones. Yellow hydrothermal deposits were frequently observed deposited around the base of individual pillows. Narrow ridges and fissures striking along the rift axis were observed to be exposed at 2345 meters. These appeared to be extensional features, burried further upslope by younger lava flows, and appeared to be the eruptive sources for the axial flows and cones observed in our traverse. Two to three meter high hornitos were also observed to have formed along the rift axis. At a water depth of 2275 meters the black sand which appeared to consist of glass flakes, shimmering in the submersible lights covered most of the flat ground between the pillows. By water depth of 2223 the black sand cover edge of the flat patches of the ocean floor had decreased considerably. After climbing a slope of tube, pillow and broken sheet flow lavas, the dive traverse terminated at the summit of a large pillow lava cone, located at a water depth of 2171 meters. This particular cone appeared to be the source of the extensive lava flows encountered during the past 500 meters of the length of the traverse. The eruptive source of the black sand, presumably younger in age than the underlying lava flows and located in the vicinity of the large rift axial cone, was not found. Rocks collected during this dive were generally glassy, but the glass did not have a fresh appearance and in most hand observed determinations appeared to be vitrified. Most of the specimens appeared to have been affected by hydrothermal activity with fresh deposits of red to yellow nontronite filling cracks and joints in the specimens. ## Narrative Dive Log of Shinkai 494 Dive (Alexander MALAHOFF) | , | TIME | | Depth | Heading | N | | | |-----|------|-----|-------------|--------------|--|--|--| | Hrs | Min | Sec | (in meters) | (in degrees) | Narrative | | | | 11 | 07 | 00 | 2537 | | On bottom; pillow basalts in form of wall with protrusions. Relatively fresh, some fingers. | | | | 11 | 80 | 00 | 2534 | 338 | Fresh pillows; some sediment dusting. No evidence of hydrothermal activity. Dense concentration of gold coral gorgonians. Vertical walls of pillows. | | | | 11 | 14 | 00 | 2548 | | On station at base of wall; pillows 1 to 2 meters in diameter. Medium glassy. Much benthic life. Many pillows evacuated. Sampling. | | | | 11 | 17 | 00 | 2545 | | Sample of pillow fragment taken. Orange staining on sample. | | | | 11 | 22 | 00 | 2544 | | Sample of gorgonian taken. | | | | 11 | 28 | 00 | 2544 | 316 | Underway. Pillows formed <i>in situ</i> along ridges and in walls of fissures. | | | | 11 | 30 | 44 | 2537 | 300 | Crossed pillow ridge, apparently built by volcanism along fissures. | | | | 11 | 32 | 37 | 2538 | | Sheet flows in between pillows with elephant trunk pillows protruding out of walls. | | | | 11 | 34 | 20 | 2530 | 301 | Pillows with fingers, striated. | | | | 7 | TIME | | Depth Heading | | N | | | |-----|------|-----|---------------|--------------|---|--|--| | Hrs | Min | Sec | (in meters) | (in degrees) | Narrative | | | | 11 | 35 | 36 | 2523 | 301 | Evidence of black, glassy shard sands in pockets between pillows. | | | | 11 | 36 | 56 | 2515 | 300 | Transverse fissure with pillows in walls. | | | | 11 | 38 | 09 | 2505 | 299 | Some talus in between pillows. Vertical wall. | | | | 11 | 40 | 20 | 2495 | 301 | Top of wall of ridge pillows, extruded from top of ridge in form of cones. | | | | 11 | 41 | 56 | 2495 | 300 | Pillow trunks and tubes extruded downslope out of vertical wall. | | | | 11 | 43 | 23 | 2492 | 300 | Ridge and fissure terrain. Walls covered with gorgonians. Talus and pillows mixed. | | | | 11 | 46 | 26 | | | Wall of unbroken pillows and tubes. Many gorgonians. | | | | 11 | 58 | 44 | 2465 | | Driving along wall of massive pillows. Slight sediment dusting. | | | | 11 | 56 | 25 | 2467 | | Sample taken from sheet flow. Orange staining. | | | | 11 | 59 | 00 | 2466 | 328 | Broken pillows, top of ridge, dense gorgonians. | | | | 12 | 02 | 00 | 2467 | 301 | Passed narrow fissure. Field of flattened pillows with sediments and black sand in pockets. | | | | 12 | 05 | 28 | 2471 | 301 | Crossed several narrow 1-2 m recently formed fissures. | | | | 12 | 14 | 28 | 2497 | 301 | Flattened pillows, fissures, sheet flows mixed with pillows. Some sheet flows stacked. | | | | 12 | 21 | 30 | 2479 | 312 | Driving across ridges and walls. Climbing up wall of unbroken solid pillows protruding out of wall. | | | | 12 | 24 | 38 | 2456 | 310 | Top of wall. Flattened terrain. | | | | 12 | 29 | 28 | 2490 | 314 | Another wall. | | | | 12 | 37 | 00 | 2496 | 322 | Pillow cones, climbing slowly. | | | | 12 | 38 | 32 | 2495 | 321 | Crossing many pillow cones, 1 to 2 meters high. | | | | 12 | 39 | 56 | 2493 | 330 | Elephant trunk pillows sticking out of wall. | | | | 12 | 47 | 08 | 2491 | | Small pillows sticking out of wall. Sampling. | | | | 12 | 51 | 47 | 2492 | | Sample of small pillow
taken. Floor covered by small pillows 20 cm to 1 meter in diameter. | | | | TIME | | Depth | Heading | | | |------|-----|-------|-------------|--------------|---| | Hrs | Min | Sec | (in meters) | (in degrees) | Narrative | | 12 | 57 | 40 | 2473 | 342 | Complete swirl of pillow tubes, trunks, no talus, patches of black sand. | | 13 | 04 | 13 | 2471 | 008 | Unbroken pillow field. Mixed small and large pillows. Top of pillow cone. Small tubular lava sampled. | | 13 | 15 | 38 | 2470 | 008 | Unbroken pillow field. Mixed small and large pillows. Top of pillow cone. Small tubular lava sampled. | | 13 | 18 | 32 | 2468 | 025 | Climbing wall. Many small protrusions out of pillows. Some striations. | | 13 | 28 | 24 | 2422 | 359 | Climbing slope with tubular and corkscrew lavas intermixed with small pillows. Vertical wall, no sediments. | | 13 | 32 | 16 | 2396 | | Pillows, tubes cones. Climbing slope. Tubes extend downslope. | | 13 | 36 | 38 | 2385 | 341 | Top of ridge. | | 13 | 46 | 35 | 2358 | 349 | Field of smooth pillows. Slight dusting of sediments. Dark underside of pillows. Relatively fresh. | | 13 | 57 | 29 | 2353 | 339 | Smooth pillow field. Black sand in pockets. | | 13 | 59 | 46 | 2349 | | Smooth pillows. | | 14 | 03 | 24 | 2345 | 346 | Top of ridge. | | 14 | 08 | 46 | 2330 | 339 | Tope of another ridge. Large patches of glassy black sand. Fissures 3m wide, greater than 5m deep, striking along ridge axis. | | 14 | 16 | 06 | 2321 | 338 | Broken sheet flows. Overturned and squeezed sheets. Black sand in crevices. | | 14 | 23 | 08 | 2324 | | Sample of sheet flow taken. | | 14 | 25 | 26 | 2322 | 341 | Pillow field. Dense patches of black sand. | | 14 | 35 | 00 | 2302 | 338 | Sheet flows. Contorted sheets, ridges of sheets, cones of sheets. | | 14 | 38 | 00 | 2295 | 341 | Pillow field. Extensive patches of black sand. | | 14 | 44 | 00 | 2277 | 340 | Fresh pillow surface. Density of black sand patches increased. | | r | TIME | | TIME Depth | | Heading | | |-----|------|-----|-------------|--------------|---|--| | Hrs | Min | Sec | (in meters) | (in degrees) | Narrative | | | 15 | 09 | 14 | 2271 | | Sand scoop of dark sand taken with push cover. | | | 15 | 19 | 51 | 2269 | | Sample of crust of evacuated pillow taken. | | | 15 | 27 | 25 | 2256 | 341 | Climbing slope of mixed sheet flows and tube lavas. Piles of sheet flows. | | | 15 | 38 | 00 | 2246 | 000 | Pillow cones, pillows, black sand. Tubular trunk lavas descend down from cones, several meters high. Intense black sand cover. | | | 15 | 39 | 47 | 2238 | 000 | Intense black sand patches. | | | 15 | 46 | 24 | 2221 | 000 | Intertwined tubular lavas about 50 cm thick. Small protrusions from lava, relatively fresh, no talus. | | | 15 | 50 | 46 | 2197 | 341 | Many elephant trunk tubes descending down slope, intermixed with small pillows. | | | 15 | 55 | 53 | 2169 | 355 | Long tubular lavas descending downslope. Reached top of large cone with tubes extruding out of summit. Sample taken. END OF DIVE. | | ## **HAWAII Leg 1A** | | | | | 4 0 0 0 10 14 0 | | | |-------------|--|----------------|---------------------------------------|------------------|--------------|---------| | DIVE No | NAME | TE | TE 1000/9/10
AFFILIATION | | | | | | THINE | | Daan Saa R | esearch Departm | | | | T | / - | | - | • | | | | Japanese | 仲 二郎 | | Japan Marin | e Science and T | echnology C | enter | | | | | | | | | | | Marine Geology | | | | | | | | Geological mapping and ro | ock sampling | of younger la | iva flows at the | southeast b | ase of | | PURPOSE | Kilanea Fact rift | | | | | | | | Kilauea East Rift | | | | | | | ARFA | | | | | | | | | Kilauea East Rift Southeast | base | | | | | | SITE | | | | | | - | | | LATITUDE | LONGITUD | E . | TIME | DEPTH | i | | | | | | | | | | LANDING | 19°28.49' N | 154°21.4 | | 12:07 | 5568 | m | | LEAVING | 19°29.68'N | 154°21.2 | 4'W | 15:19 | 5566 | m | | DIVE | | | | | | | | DISTANCE | 2200 m | DEEPEST PO |)INT· | | | 5568m | | | | | | | | | | | The dive #495 identified the high backscattering intensity field which detected by | | | | | ted by | | | GRORIA survey at the sou | theast base of | the Kilauea | east rift. The r | nature was f | lat and | | | wide spread aphyric basalti | c lava flows. | These lava | flow was only s | lightly cove | red by | | | thin fine grained sediments | s. Based on | the SeaBeam | side scan and s | sub bottom | profile | | DIVE | record and this dive re | esults, this | lava flow se | ems erupted re | cently. Ho | wever, | | SUMMARY | the vent area was not ident | | | _ | - | | | | certain. | | · · · · · · · · · · · · · · · · · · · | | | | | | cortain. | Two sample baskets, three p | oush core samp | olers, one gral | o, one heat flow | meter | | | PAVIOAD | Timp 4 | | r 40° | 0) IF 0 + = = | | | | VISUAL | VTR1 VTR2 | STIL | | ONBOARD | YES | | | SAMPLE | Organisms: Ro | CAME
ocks:7 | Cores: | CAMERA
2 W | Vater: | cc | | SAMIFLE | | | | | vator. | | | | Sediments:1 (grab) Of | hers: | TOTA | L:10 | | | | VIDEO | | | | | | | | HIGHI IGHTS | 1) Edge of the lava flow | 2) Pillow | lava area | 3) Flatter | ned lava dor | ne | | KEY | Base of Kilauea East Rift, Flat lava flow, High bacscattering intensity field | |------|---| | WORD | | #### **Abstract** The dive #495 identified the high backscattering intensity field which detected by GRORIA survey at the southeast base of the Kilauea east rift. The nature was flat and wide spread aphyric basaltic lava flows. These lava flow was only slightly covered by thin fine grained sediments. Based on the SeaBeam side scan and sub bottom profile record and this dive results, this lava flow seems erupted recently. However, the vent area was not identified and the relationship between the Kilauea East Rift is not certain. #### 要旨 495潜航はキラウエア火山東リフトの南東基底部において GRORIA による調査で認められていた強い後方散乱強度をもつ平坦な部分の確認を行った。その実体は枕状溶岩等の新鮮なガラス質急冷縁を持つ、斑晶に乏しい玄武岩の広い溶岩流であった。この溶岩流はやや細粒の堆積物に被われているが、潜航直前に実施した、サブボトムプロフィラーにる記録でも堆積物は殆ど被われておらづ、比較的最近噴出したものと思われる。しかし、今回の潜航ではその噴火場所は特定できず、そのキラウエア火山の東リフトとの関係もまだ定かではない。 #### **Video Highlights** - 1. 12:53:44 12:54:27 Edge of the lava flow - 2. 13:59:50 14:00:20 Lobate and bulbous pillow lava and ropy surface - 3. 14:07:30 14:08:00 Juggled surface flattened dome sharp lava - 4. 14:55:15 14:55:30 Yellowish brown spot on the sediment. - 5. 15:00:00 15:00:20 Closed up of the core sample site of the yellowish deposit. #### **Objective** The main objective of this dive are 1) to identify the nature of flat body which has very high back scattering intensity at the southeast base of the Kuala east rift (the water depth is about 5570 m) and 2) comparison of the material and structure of the basal part of Kilauea east rift and Hilina slump. Around the basal part of the Kilauea East Rift, very flat large high backscattering intensity showing bodes identified by GRORIA long-range side scan sonar image (Holcomb et al., 1988) and these bodies seems voluminous lava flows. The last year's KAIREI cruise, we mapped these body using SeaBeam 2112 side scan sonar image. The frequency of SeaBeam is much higher than GLORIA, so these body are seems almost sediment free. Moreover, we carried out a 3.5kz subbottom profiling also using SeaBeam 2112, just before the diving and it shows sediment free record. Moreover, in this dive site alkali basalt was obtained by dredge previously. So, the one propose is this dive is to identified the this high backscattering intensity bottom material by direct observation and have a petrologic study using collected samples. In the Leg 2A, we will have some diving expedition. And during then, we may have a dive around the base of the Hilina Slump. The other objective is to compare the nature of the basal part of #### Dive results The touched down point was the southern outside of the expected lava field. The bottom materials around there was a mostly composed of fine grained pelagic clay. But it contained little bit amount of basaltic volcanic sand. We measured Heat Flow at the tacked down point. This fine grained sediment area was very flat and smooth. We run about 300m and after then we met the boundary of the lava flow and fine grained sediment. The boundary between fine grained sediment and lavaflow area is not clear. The hight of the edge of the lava flow is less than 30 cm. In appearance, the thickness of the lava flow is not certain, because this lava flow probably, extruded into the soft fine grained sediment. After we entered the lava flow area we run about 1800m along the elongate direction of this lava flow. The entire topography of this lava flow area is very flat. Because, the depth change during this dive varied between only 5568 and 5564 meter and we didn't identified significant echo in the sonar image during the dive. The dominant lava flow morphology were 1) lobate or bulbous pillow lava and 2) 10 to 20 meter wide flattened dome sharp lava flow. The lobate pillow showed mostly smooth surface and the size was varied from 2 to 5 meter in width and 0.5 to 2 meter in thickness. The size of bulbous pillows were mostly 1 to 2 meter in diameter, and some of them were decelerated by small size knobby pillows. 10 to 20 m width flattened dome like lava showed gentle overall sharp, but their surface showed juggled aa crinker like brecciated surface. In some place in these dome sharp lava, there were 2 to 10 meter width and 1 to 5 meter deep radius pits. Lobate pillow lava were observed in some of these it's bottom. The relationship between these lava is not clear, but
lobate pillow may be the distal type of the dome sharp lava flow. During this dive we didn't identified the vent area, but it seemed that these lava flowed toward the edge side (toward south). The most of the collected samples are almost no vesiculated fresh glassy chilled margins having aphyric basalt. The last one #7 showed amebifrom surface fresh glassy basalt. We didn't identified the rock type during the cruise yet. However, these rock is very different from the previous SHINKAI dive samples which collected deep portion of Kilauea East Rift (Dive # 491). The thickness of the fine grained sediment cover on this lava flow seems not so thick (probably less than 5 meter in the maximum and no cover in the minimum). This observation is concordant the 3.5 subbottom profile record which we took just before the dive. These characters indicate this lava flow have not so old in age. Around the final area, we observed few centimeter size yellowish spots on the fine grained sediments, and we took it by push core. It shows 5 cm thick yellowish (probably hydrothermal origin Fe-oxide baring sediment) were observed about 5 cm below the sea floor. It indicate that some kind of hydrothermal activity happened after this lava flow emplacement. In addition we observed few animals like sea cucumber, squid and shrimp. #### **Sampling locations** #### Rock samples 6K495-01 12:59 19 ° 28.76'N, 154 ° 21.51'W D:5567 6K495-02 13:24 19 ° 28.82'N, 154 ° 21.49'W D:5566 6K495-03 13:27 19 ° 28.82'N, 154 ° 21.49'W D:5566 6K495-04 13:55 19 ° 28.97'N, 154 ° 21.39'W D:5567 6K495-05 14:22 19 ° 29.39'N, 154 ° 21.36'W D:5564 6K495-06 14:45 19 ° 29.56'N, 154 ° 21.26'W D:5567 6K495-07 15:05 19 ° 29.63'N, 154 ° 21.23'W D:5568 #### **Core Samples** 6K495 C-1 12:07 19 ° 28.49'N, 154 ° 21.41'W D:5568 6K495 C-2 13:27 19 ° 29.63'N, 154 ° 21.23'W D:5568 #### Grab Sample 6K495 G-1 12:07 19 ° 28.49'N, 154 ° 21.41'W D:5568 **Heat Flow Station** 12:07 19 ° 28.49'N, 154 ° 21.41'W D:5568 ### **Dive Log (Number 2 Camera)** | Time | Dept | Description | | | |----------|------|--|--|--| | | h | | | | | 12:01 | 5510 | Start recording | | | | 12:05 | 5567 | Arrived at bottom. Flat and smooth sea floor covered with thick fine | | | | | | grained sediment. | | | | 12:15 | 5568 | Started heat flow measurement. | | | | 12:20 | 5568 | Collected grab sample. | | | | 12:22 | 5568 | Finished heat flow measurement. | | | | 12:33 | 5568 | Collected one push core sample. | | | | 12:37 | 5568 | Started moving toward to the north. Almost no significant echo in the | | | | | | CTFM sonar. | | | | 12:39 | 5568 | Flat and smooth sea floor covered with fine grained sediment. Few whit | | | | | | size | | | | | | materials scatted on it. | | | | 12:42:40 | 5566 | Warm trace on the sediment. | | | | 12:45 | 5568 | Flat and smooth sea floor covered with fine grained sediment. | | | |----------|------|--|--|--| | 12:46:45 | 5568 | A sea cucumber | | | | 12:48 | 5568 | Changed the course toward the weak sonar reflector. | | | | 12:50 | 5568 | Flat and smooth sea floor covered with fine grained sediment. | | | | 12:52 | 5568 | Flat and smooth sea floor covered with fine grained sediment. | | | | 12:53 | 5569 | Arrived at the edge of the lava flow area. Mostly, lava composed of lobate | | | | | | pillow lava. | | | | | | The average size of the pillows are about 1m for horizontal axis. | | | | 12:58 | 5567 | Collected one 20 cm size rock sample(#1). The sample seems very fragile. | | | | 13:00 | 5566 | Jagged surface lava. | | | | 13:02 | 5566 | Mostly lobate sharp pillow lava. The surface undulate gentle. The | | | | | | maximum height | | | | | | is about 5m. | | | | 13:06 | 5568 | Slightly sediment covered mostly lobate sharp pillow lava. Attempt collect | | | | | | rock sample. | | | | 13:11 | 5568 | Held a small pillow and break it, so it is very fragile. | | | | 13:13 | 5568 | Close up of the collected sample, but soon after it break. | | | | 13:17 | 5568 | Break small pillow. | | | | 13:19 | 5568 | Abundant to collect sample. | | | | 13:20 | 5567 | 10m width and 2 to 3 meter high lava dome which had jagged surface. | | | | | | Tension crack was observed on the summit. | | | | 13:24 | 5568 | Collected a sample #2. 20 to 30 cm size, put into the left side basket. | | | | 13:26 | 5567 | Collected lava sample #3 from dome sharp lava. Put into the left side | | | | | | basket. | | | | 13:29 | 5566 | Start to move the dredge site along course 30. | | | | 13:30 | 5566 | slightly sediment covered mostly lobate sharp pillow lava. | | | | 13:33 | 5567 | Slightly sediment covered juggled surface 10m size dome sharp lobate lava. | | | | 13:35 | 5567 | Jagged surface, 10 to 20 width and 5 meter high size large lobete sharp lava | | | | | | dome. | | | | 13:36 | 5566 | A 1 to 2 meter deep hole in the juggled surface lava. | | | | 13:38 | 5564 | Mostly juggled surface lava field, and smooth surface lobate pillow lava | | | | | | field. | | | | | | Ropy surface was observed on the lobate lava's surface. | | | | 13:40 | 5567 | Slightly sedimented lobate pillow. There was no significant echo in the | | | | | | sonar image. | | | | 13:44 | 5566 | Lobate pillow lava field, roppy surface was observed on it. | | | | 13:54 | 5567 | Collected 20 cm size rock sample #4. Put into left sample basket. | | | | 13:57 | 5566 | Slightly sediment covered, lobate to bulbous pillow lava. Move toward to | | | | | | north.Upslope toward to left | | | | 14:00 | 5565 | Flat lobate and sheet flow field. | |----------|------|---| | 14:02 | 5564 | Bulbous and lobate sharp lava. | | 14:03:45 | 5562 | Ropy surfaced sheet flow lava. | | 14:04 | 5563 | Slightly sediment covered sheet flow and lobate pillow lava. | | 14:07 | 5563 | Juggled surface 10 to 20 width few meter high flattened dome sharp lava. In some place 2 to 5 meter width and few meter deep pits. Bulbous pillow filled the some of these pits bottom. | | 14:09 | 5564 | Lobate pillow field. | | 14:10 | 5564 | Jagged surface flattened dome sharp lava. | | 14:12 | 5562 | Jagged surface flattened dome sharp lava. | | 14:13 | 5564 | Jagged surface flattened dome sharp lava. No significant echo in the sonar. Changed course to 45. | | 14:16 | 5564 | A shrimp | | 14:19 | 5564 | Collected small lava fragment. #5 | | 14:20 | 5564 | Collected two pices of fragments and put into the left side basket. | | 14:24 | 5561 | Slightly sediment covered juggled surface up to 20m width size flattened lava dome or flow. | | 14:26 | 5563 | Lobate pillow lava field | | 14:28 | 5564 | Jagged surface flattened lava dome or lava flow. | | 14:29 | 5565 | Lobate pillow and bulbous pillow | | 14:31 | 5565 | Mostly bulbous pillow and there surface were attached by small knobby pillow. | | 14:33 | 5566 | Overview of lobate pillow field | | 14:39 | 5566 | Collected small piece of lava. #6 | | 14:44 | 5566 | Collected small piece of lava #6-2. | | 14:47 | 5566 | Start moving toward 30 deg along the elongation of the lava flow. | | 14:49 | 5566 | Slightly thick sediment covered lobate or bulbous pillow lava. | | 14:50 | 5562 | Flat and smooth sea floor covered with comparatively thick sediment. Yellowish brown spots were scattered on it. | | 14:55 | 5568 | Closed up of the yellowish brown spot. | | 14:58 | 5568 | Collected push core sample #c-2 at the boundary between lava flow and sediment area. | | 15:00 | 5568 | Closed up of the core sample point. Yellowish material is exposed by sampling. | | 15:02 | 5568 | Collected 50 cm size lava sample and put it into behind the grab box. Yellowish materials were attached on its side. | | 15:06 | 5567 | Started moving toward the slightly high sonar image. Slightly thick sediment covered lava flow. | | 15:09 | 5566 | Lobate and bulbous pillow lava. | | 15:10 | 5566 | Attempted last sampling at the bulbous pillow dominated area. | |-------|------|---| | 15:18 | 5566 | Abundant sampling and started to ascend. | ## **HAWAII Leg 1B** | DIVE NA | | | Arrica 12 1000 AFFILIATION | | | | |----------------------|--|---|---|--|---|------------------------------------| | | NAME | | | AFFILIATIV | JN | | | Japanese | 高橋 栄一 | | 東京工業大学理学部地球惑星科学科 Earth and Planetary Sciences, | | | | | | | | | | | | | PURPOSE | Geological manning and net | trologic study | | | | | | ARFA | North of Oahu Island | | | | | | | | | | | | | | | SITE | Northern flank near the hase | | | | | | | | LATITUDE | LONGITUD | | ГІМЕ | DEPTH | | | | Ex). 24 ° 18.5' N | 127 ° 36.2 | | 13:35 | 6499 | m | | LANDING | N | | W | 11:38 | 3923 m | | | LEAVING | N | | W | 15:37 | 3239 m | | | DIVE | | | | | | | | DISTANCE: | | DEEPEST PO | | | 3923 m | | | DIVE
SUMMARY | In order to study growsubmarine portion of north region (D-7 and K89 in 98-the depth range of 2800-2 consists solely of volcanicla. The dive site
6K496 smaller outcrops (2 to 10 msteep walls in the upper probably under laid by a few. The hyaloclastite form boulders in the talus. Bedd | Oahu Island
JAMSTEC cr
500m, but the
astic materials
was characte
in size) in the
part of the slow
weeter thick? | was studied. uise) revealed e dive site of (hyaloclastite rized by the lower part of ope. The low ayer of young nted rugged | Previous study
I good exposure
6 6K496 (depth
, volcanic brecc
sporadic occurr
the slope, and
er slope is cov
gravel deposit
outcrops with | conducted in e of pillow lava s of 3923-323 ias). rence of relativations continuered by thin in (mantle beddin abundant ang | this as in 9m) vely lous mud lig). | | PAVI OA D | r usii cores | | | | | | | VISUAL | VTR1 VTR2 | STIL | | ONBOARD CAMERA | No | | | SAMPLE | Organisms: Ro | cks: 14 | Cores: | | Vater: c | cc | | | Sediments: Otl | hers: | TOTA | L: 15 | | | | VIDEO
HIGHI IGHTS | 1) hyaloclastite | 2) volcani | o hrecoias | 3) | | | | KEY | Oahu Island, Koolau volcano, hyaloclastite, volcanic breccias | |------|---| | WORD | | #### **6K496 Dive Summary and Results** #### **Abstract** In order to study growth history of Koolau volcano in Hawaii, deep submarine portion of north Oahu Island was studied. Previous study conducted in this region (D-7 and K89 in 98-JAMSTEC cruise) revealed good exposure of pillow lavas in the depth range of 2800-2500m, but the dive site of 6K496 (depths of 3923-3239m) consists solely of volcaniclastic materials (hyaloclastite). The dive site 6K496 is characterized by the sporadic occurrence of relatively smaller outcrops (2 to 10 m size) in the lower part of the slope, and almost continuous steep walls in the upper part of the slope. The lower slope is covered by thin mud probably underlain by a few meter thick layer of young gravel deposit (mantle bedding). The hyaloclastite forms highly jointed rugged outcrops with abundant angular boulders in the talus. Bedding plane was observed in several localities dipping steeply towards south. The volcanic breccias are massive and make steep walls in some localities. Field occurrence and lithology of the recovered rock specimens from the Dive-496 are very similar to those observed in the deep slope of the Hilina slide area (south of Hawaii Island) during the 98Kaiko-dives. #### 概要 約250万年以前に活動したハワイ楯状火山であるオアフ島のコーラウ火山の深部構造を解明し、ハワイ型楯状火山の成長史を明らかにする目的で、しんかい6500の第496潜航をオアフ島北方の急斜面で行った。この海域では98年のかいこう・かいれいを用いた調査により水深2800-2500mでは枕状溶岩の路頭が確認されていた。今回の潜航では水深3900-3200mで潜航調査を行い、岩石の採取と路頭の観察を行った結果、以下の事実が明らかになった。 - (1)調査地域全体に渡り、ハイアロクラスタイト等の火山砕削物が路頭を構成している。 - (2)火山砕削物の多くは斜面の内側(南)に向いて傾斜した層理面を持つ。 - (3)北に向いて傾斜した斜面の表面を覆う厚さ数メートル以下の若い礫岩層が存在する。 - (4)全体として第496潜航地点の地質学的特長は、98年のかいこう・かいれいによる調査で明らかとなった、キラウエア火山ヒリナ地滑り帯の水深3000m以上の地域に酷似している。 Video Highlights (Dive#496, 12 August 1999) Rugged Outcrop of hyaloclastite (start: 13:59 end 14:02 camera #1, #2) This portion of video-recording shows highly jointed rugged outcrop of hyaloclastite dipping to south. The rock seems like compact lava in its appearance but is a well-consolidated hyaloclastite (glassy lapilli tuff with basaltic clasts of various lithology). In the down slope side of the outcrop, numerous angular boulders are seen suggesting that the outcrop is yielding abundant gravels to form talus deposit. Massive wall of volcanic breccias (start 15:26, end 15:30 camera #1) In this part of the video, massive outcrops of volcanic breccias are seen. The breccias contains up to 0.5 m size boulders. There is no apparent bedding structure in the outcrop. A platform on top of the steep walls (start 15:33, end 15:35 camera #1) In this part of video, top portion of the massive outcrop of volcanic breccias is seen. The top surface is a narrow platform (about 20m across) surrounded by steep walls in 360 degree direction. The submersible turned around at this point and ascended. Dive results of 6K496 (Deep slope of Koolau) Pilot: S. Ogura **Copilot:** A. Higuchi Dive observer: E. Takahashi **Purpose and Dive plans** Koolau volcano in Oahu island is unique in several aspects in geochemistry. The prime objective of the Dive-496 was to obtain geologic information of the deep slopes of the 2.5 Ma Koolau volcano. diving site was chosen based on results of 98-JAMSTEC cruise. In the dredge site D-7 and ROV-Kaiko dive site K-89, sporadic to continuous outcrops of fresh pillow lavas were found at the depth of 2800 to 2500 m. We therefore selected deeper slopes in the adjacent area for the Dive-496. **Topography** The dive site is on the north slope of a topographically distinct semi-isolated mass. The topographically distinct mass might be a large slumped block in the old Koolau volcano. The time relation between the Nuuanu landslide and the detachment of the topographic mass is unclear. There is a mismatch in the direction of transportation; the detached block moved towards north, whereas Nuuanu landslide blocks were transported to NE. It is thus likely that the Dive-496 site represents a slope of Koolau volcano possibly transported slightly to north by small scale slumping but not disturbed by Nuuanu landslide. The dive site was relatively gentle in the slope and covered with young soft sediments at greater than 3850m depths. Between 3850 and 3650m depths, the slope is a relatively steep and comprising sporadic outcrops. At shallower than 3650m, the slope consists mostly of steep walls of continuous outcrops. The Dive-496 was terminated when submersible reached a small platform on top of >40m high steep walls. The final point at 3239m is near the shoulder of the semi-detached block. #### Geology and petrology The Dive site 6K496 consists almost entirely of volcaniclastic materials (volcanic breccia and volcanic sandstone) undoubtedly of submarine origin. A few suspicious fragments of pillow lava were seen on the video image but none of them were recovered. Most of the volcanic breccias contain more than one lithologic type of clasts (aphyric to strongly olivine-phyric, strongly vesicular to vesicle free, glassy to highly oxidized). Matrix of volcanic breccias and volcanic sandstone consists of fine-grained glass that is partially paragonatized. The dive site 6K496 is characterized by the sporadic occurrence of relatively smaller outcrops (2 to 10 m size) in the lower part of the slope, and almost continuous steep walls in the upper part of the slope. The lower slope is covered by thin mud probably underlain by a few meter thick layer of young gravel deposit (mantle bedding). It is possible that the small size outcrops in the lower slope represent blocks moved by secondary slumping from the steep wall. This interpretation is in accordance with the apparent change in dipping of the out crops (north dipping at depths >3800m but south dipping at shallower depths) The hyaloclastite above 3800m depths forms highly jointed rugged outcrops with abundant angular boulders in the talus. Bedding plane was observed in several localities dipping steeply towards south. The volcanic breccias are massive and make steep walls in some localities. Field occurrence and lithology of the recovered rock specimens from the Dive-496 are very similar to those observed in the deep slope of the Hilina slide area (south of Hawaii Island) during the 98Kaiko-dives. Preliminary observation of the rocks with hand lens and petrologic microscope indicates that glass and lithic fragments in hyaloclastite have oliv, oliv+cpx, and oliv+cpx+pl type phenocryst assemblages. These mineral assemblages are common in most Hawiian tholeite shields but are different from those in subaerial Koolau volcano (Takeguchi and Takahashi, 1999) in that it contains cpx instead of opx. Because most pillow basalts in the K-89 and D-7 sites (shallower than Dive-496 but close in locality) contain opx but not cpx, it is expected that there is a significant change in bulk chemistry of the lavas between the Dive-496 and K-89 sites. #### Summary of important results - (1) The lower part of Koolau volcano (at depths 3900 to 3200m) is found to consist dominantly of volcaniclastic materials (hyaloclastite). - (2) The bedding plane of hyaloclastite is towards south (inward dipping). - (3) The composition of the lavas in Dive-496 site (3900-3200m depth) may be different from those of the pillow lavas in the shallower part of the slope (2800-2500m depth). - (4) The geologic situation and the lithology of the rocks are very similar to those found in the south frank of Kilauea volcano (deep slope of the Hilina slump region) studied by JAMSTEC-98 cruise. #### **Rock samples** - **6K496-1** volcanic breccia; hyaloclastite (angular monolithologic clast) - **6K496-2** volcanic breccia; reworked (polymictitic) - **6K496-3** volcanic breccia, with a large clast of strongly olivine-phyric basalt - **6K496-4** volcanic breccia; hyaloclastite - **6K496-5** volcanic sandstone; hyaloclastite - **6K496-6** volcanic breccia; hyaloclastite (polymictic but one type is dominating as clasts) - **6K496-7** volcanic breccia; hyaloclastite (polymictic, some strongly vesicular clasts) - **6K496-8** volcanic sandstone; hyaloclastite (massive sandstone with small clasts of aphyric to picritic olivine basalt clasts) - **6K496-9** sample was lost during transportation - **6K496-10** volcanic breccia; hyaloclastite - **6K496-11** volcanic breccia; hyaloclastite (polymictic) **6K496-12** volcanic breccia; hyaloclastite (nearly monolithologic) **6K496-13** volcanic breccia; hyaloclastite (angular glass in fine matrix) **6K496-14** volcanic breccia; hyaloclastite (angular basalt fragments) ### Video Log of 6K496 | Time | Depth | Sub Heading | Descriptions | |-------|-------|-------------|---| | 11:35 | 3923m | 221° | on bottom, current Left to right 0.1, muddy surface | | 11:37 | | | one push core sample in blue column | | 11:40 | 3922m | 213° | start to
move south | | 11:42 | | 181° | a fish on bottom | | 11:45 | 3904 | 230° | move on muddy surface | | 11:48 | 3893 | 263° | move towards outcrop(?) on radar | | 11:51 | 3887 | 186° | move on muddy surface | | 11:54 | 3885 | 186° | large boulder on muddy surface | | 11:56 | 3856 | 212° | small gravels on muddy surface (sub hedding to sonar image) | | 11:58 | 3832 | 217° | first outcrop | | 12:01 | 3828 | 269° | another small outcrop | | 12:02 | 3826 | 271 | outcrop of volcanic breccia with some angular blocks | | 12:07 | | | attempting a sampling at the same outcrop | | 12:08 | | | sample#1 (small, fragile, altered hyaloclastite) | | 12:10 | | | sample#2 (volcanic surface) | | 12:12 | 3822 | 220 | move to south | | 12:13 | 3821 | 226° | passing through a large outcrop with beddings to north | | 12:14 | 3811 | 184° | talus with huge boulders | | 12:15 | 3803 | 186° | steep slope covered with thick mud | | 12:18 | 3783 | 173° | slope covered with mud | | 12:19 | 3772 | 160° | hedding to next outcop by sonar | | 12:20 | 3757 | 157° | outcrop with some loose rocks | | 12:22 | | | dust covered the sub, nothing is visible | | 12:25 | 3753 | 246° | outcrop bedding to north, jointed | | 12:29 | | | volcanic breccia with various size of angular blocks | | 12:30 | | | sample#3 (volcanic breccia with picrite clast) | | 12:33 | 3749 | 250° | distant view of the outcrop | | 12:35 | 3747 | 253° | start to move south (changed pilot) | |-------|------|------|--| | 12:36 | 3740 | 207° | shrimp on mud | | 12:38 | 3724 | 185° | mud covered slope | | 12:40 | 3705 | 157° | slope covered with mud | | 12:41 | 3699 | 132° | outcrop covered with thin mud and gravel | | 12:45 | 3697 | 187° | attempting a sampling at the same outcrop | | 12:51 | 3693 | 240° | abandoned the sampling | | 12:54 | 3684 | 180° | move to south | | 12:56 | 3683 | 180° | slope covered with mud | | 12:58 | 3673 | 156° | slope covered with mud | | 13:00 | 3671 | 144° | slope covered with mud | | 13:02 | 3665 | 143° | hedding to next outcop by sonar | | 13:04 | 3657 | 143° | slope covered with gravels and mud | | 13:06 | 3656 | 143° | many gravels on mud | | 13:09 | 3645 | 149° | approach to an outcrop | | | 3634 | 167° | massive outcrop with large joints | | 13:13 | 3633 | 188° | start sampling | | 13:17 | 3632 | 247° | outcrop bedding to south | | 13:20 | 3631 | 203° | talus close to outcrop covered with mud | | 13:22 | | | sample#4 from the talus (volcanin breccia) | | 13:26 | | | attempting a sampling from the same outcrop and dropped a specimen | | 13:30 | | | a shrimp in front of outcrop | | 13:30 | | | sample#5 from the outcrop (hyaloclastitewith lappili) | | 13:34 | 3625 | 115° | start to move south | | 13:36 | 3615 | 181° | mantle bedding sediment | | 13:37 | 3605 | 181 | flat surface of mantle bedding surface | | 13:38 | 3595 | 187° | bedding sediment dipping to SE | | | 3590 | 219° | crevies on mantle bedding sediments | | 13:41 | 3581 | 264° | outcrop of massive volcanic breccia | | 13:44 | 3571 | 197° | proceed up along a valley | | 13:46 | 3571 | 193 | sample#6 (large boulder in talus; volcanic breccia) | | 13:47 | | | sample#7(taken with left arm; hyaloclastite) | | 13:49 | 3564 | 177° | start move to south | | 13:51 | 3552 | 231° | a narrow ditch from S to N formed on the mantle bedding | | 13:52 | 3547 | 204° | massive outcrop of volcanic breccia | | 13:53 | 3543 | 186° | slope coverd with mud | | 13:55 | 3534 | 152° | slope covered with mud, occasinal large boulder | | 13:58 | 3519 | 147° | talus with huge angular blocks of hyaloclastite | | 13:58 | 3514 | | a coral (Golgona?) | | 13:59 | 3511 | 144 | outcrop of highly jointed hyaloclastite | |-------|------|------|---| | 14:03 | 3507 | 120° | sample# 8 (taken from gravel: hyaloclastite, lapilli tuff) | | 14:06 | 3505 | 131° | well bedded outcrop dipping to south | | 14:07 | 3504 | | sample#9 (this sample was lost while sub floated) | | 14:09 | 3502 | 134° | very good exposure of hyaloclastite | | 14:11 | 3504 | 119° | dust covered the sub, nothing is visible | | 14:14 | 3502 | 127° | start to move south | | 14:16 | 3493 | 138° | recognized that the still camera was not taking photos | | 14:17 | 3487 | 148° | start taking still photos from No.16 | | 14:17 | 3481 | 155° | talus with large angular blocks | | 14:18 | 3472 | 171° | chaotic outcrop of volcanic breccias (continuous outcrops) | | 14:20 | 3459 | 181° | outcrop of volcanic breccia with huge gravels | | 14:23 | 3438 | 182° | end of the continuous outcrop | | 14:25 | 3431 | 179° | attempting sampling at outcrop of volcanic breccia | | 14:32 | | | still attempting to take a rock | | 14:37 | 3420 | 296 | out crop of very massive rock (impossible to take a sample) | | 14:38 | | | changed pilot | | 14:39 | 3420 | 272° | gravels on top of outcrop | | 14:42 | 3421 | 229° | attempting sampling at outcrop of volcanic breccia | | 14:43 | 3422 | 196° | sample #10 (taken from gravel; an altered hyaloclastite) | | 14:45 | 3420 | 168° | sample #11 (taken from gravel; hyaloclastite) | | 14:47 | 3417 | 168° | start move to south | | 14:49 | 3408 | 205° | very good exposure of hyaloclastite, large crevice | | 14:51 | 3397 | 189° | slope covered with mud and small gravels | | 14:51 | 3391 | 193° | mantle bedding sediment with coarse angular gravels | | 14:56 | 3370 | 172° | attempting sampling from a small outcrop with weal bedding | | 15:00 | 3369 | 195° | a large outcrop of hyaloclastite | | 15:05 | 3368 | 114° | massive outcrop of hyaloclastite with coase joints | | 15:07 | | | sample#12(taken out from outcrop, hyaloclastite) | | 15:10 | 3367 | 84° | start to move south | | 15:13 | 3362 | 180° | slope covered with thin mud and gravels | | 15:15 | 3346 | 185° | mantle bedding sediments with crevices | | 15:16 | 3326 | 185° | slope covered with mud | | 15:19 | 3303 | 184° | slope covered with mud | | 15:21 | 3279 | 225° | approach to an outcrop guided by sonar image | | 15:23 | 3272 | 270° | base of the last outcrop | | 15:23 | 3274 | | huge boulders of volcanic breccia | | 15:26 | 3253 | 162° | very steep wall with masive surface of volcanic breccia | | 15:27 | 3248 | 148 | excellent outcrop of volcanic breccia | | 15:28 | 3243 | 132 | very steep wall continue | |-------|------|-----|--| | 15:30 | 3242 | 109 | attempting sampling in a small terrace | | 15:32 | 3242 | 119 | sample#13 (taken from talus, large piece of hyaloclastite) | | | | | sample#14 (hyalocistite with thick Mn coating) | | 15:33 | 3239 | 116 | start to move south along a large wall of volcanic breccia | | 15:33 | 3237 | 117 | arrived top of the large outcrop, a small platform | | 15:35 | | | finished the videotape | | 15:37 | | | Shinkai took off the bottom | ## **HAWAII Leg 1B** | DIVE No | NAME | DY | TE | AFFILIATIO | 00/9/12
ON | | |---|---|---|---|---|--|-----------------------------| | Japanese | Michael Garcia | | Dept. of Ge
of Hawaii, I | ology and Geop
Honolulu | physics, Univer | rsity | | PURPOSE | To examine the internal str | ructure of and | collect samp | oles from a pro | ximal block of | the | | ARFA | Southern flank of the Nuuar | nı I andslide (| <u> Dahii Island 1</u> | Hawaii | | | | SITE |
Proximal Block LATITUDE | LONGITUDI | E | ТІМЕ | DEPTH | | | LANDING | 21° 46.31' N | 157° 29.85 | 5' W | 11:37 | 3648 | m | | LEAVING | 21°43.34′ N | 157°30.69° | W | 16:12 | 2540 | m | | DIVE | | | | | | | | DISTANCE | | DEEPEST PO | | | | 18 m | | DIVE
SUMMARY | Dive track was designed to a proximal block within the mostly mud overlying a si conglomerate, which outcre thick. Excellent exposures of most steeper, upper part of the bl rocks, which were sampled. o) slopes with slickensides block within the Nuuanu sli | e Nuuanu slid lope-mantling opped locally. derately dippin ock. These of In two area (?) were obse | deposit of i The slope in | er portion of the nterbedded sand mantling deposition by all clastite we stained coarse be 2560 and 2640, s | dstone and pel
it was at least
are found along
oulders of volc
smooth, steep (| bbly 2 m the the anic (>70 | | PAVI OAD
VISUAL
RECORDS
SAMPLE | | STILL CAME cks: 9 hers: | Push C | ONBOARD CAME Cores: 1 V L: 10 | | ec | | VIDEO
HIGHI IGHTS | 1) 15-31_15-33 | 2 \ 15.00. | | 3) 14.2 | 1_ 1 <i>4</i> ·24 | | hyaloclastite, volcanic breccia, slickensides, slip surface, landslide block #### WORDS Results of Shinkai 6500 Dive #497 **Date**: Aug. 13, 1999 **Pilot**: Kazuk Iijima **Co-pilot**: Tsuyoshi Yoshiume **Science Observer:** Michael Garcia, University of Hawaii Dive Location: Proximal Block of Nuuanu Slide, Oahu, Hawaii #### **Objectives** The dive track was designed to study the internal structure and sample from a steep section of a proximal block within the Nuuanu slide. The goal of this dive was to determine the rock types and orientations within the deep interior of the Koolau Volcano to evaluate models for the evolution of Hawaiian volcanoes and the mechanics of landslide movement. #### **Dive Summary** The lower portion of the dive encountered mostly mud overlying a slope-mantling deposit of interbedded sandstone and pebbly conglomerate, which outcropped locally. The slope mantling deposit was at least 2 m thick. In the upper part of the dive, excellent exposures of moderately dipping layers of hyaloclastite were found in a giant wall. These deposits contained coarse boulders of volcanic rocks, which were sampled. In two areas, depths of 2560 and 2640 m, smooth, steep (>70°) slopes with slickensides (?) were observed, which may have been slip surfaces for a block failure within the Nuuanu slide. Nine rock samples were recovered: 8 are lava flow fragments including 3 picritic basalts; one is a hyaloclastite. The lavas were clasts from within coarse hyaloclastite deposits. A push core of mud was also taken near the beginning of the dive. #### **Dive Interpretations** The proximal block is thought to be a part of the outer core of Koolau Volcano. Our observations indicate that much of the interior of Koolau Volcano is comprised of hyaloclastite deposits (at least many 100's m thick). If the other Nuuanu slide blocks are composed of the same type of material (we already know that the Tuscaloosa block is), then the Moore and Chadwick (1994) model for a Hawaiian volcano must be the new working paradigm. The hyaloclastite deposits within the proximal block is locally well bedded and these beds dip inward towards Koolau Volcano suggesting that the block has rotated at least 30° back towards the volcano. The interpretation is consistent with a simple block failure model for the formation of the Nuuanu slide. Hyaloclastite deposits that dip away from the volcano (and island) are more likely to be prone to failure along bedding planes that lava flows. However, the high angle slip surface observed on the proximal block cuts steeply across the bedding and the hyaloclastite deposits appear to be well indurated and not prone to slumping. Fresh rocks can be obtained from the sedimentary deposits within the Nuuanu slump blocks. Many of the clasts from these deposits are relatively fresh lavas and are olivine-rich. The rocks we recovered from the proximal block are vesicular and some are stained red, indicating that they were subaerially erupted and then were eroded before being deposited in the apparently polymictitic hyaloclastite deposits. The blocks may contain steep, smooth outer surfaces with slickensides, which may represent the detachment plane for blocks from within the Nuuanu slide. It is essential to pick steep sections for dive targets if one hopes to sample the basement of a slide block. A slope-mantling deposit, which is at least 2 meters thick, forms a veneer on the block covering the basement in all but the steepest areas. Time should be reserved to take multiple samples and to photograph important features at such outcrops rather than to cover ground during a dive. Table 1. Video Highlights (for a detailed summary see attached table) | <u>Time</u> | Depth (m) | <u>Feature</u> | |-------------|-----------|---| | 11:26 | 3657 | On bottom; mud covered surface | | 12:22 | 3583 | Big wall of hyaloclastite; bedded sediments | | 12:33 | 3526 | Slope mantling deposit | | 13:45 | 3176 | Bedded hyaloclastite deposit | | 14:48 | 2924 | Nicely bedded hyaloclastite | | 15:00 | 2848 | Start of giant wall of hyaloclastite | | 15:31 | 2645 | Steep wall with smooth surface and slickensides (?) | | 15:50 | 2548 | Continuation of steep wall with slip-surface | | 16:12 | 2540 | Leaving bottom | Table 2. Rock samples recovered during Shinkai 6500 Dive 6K497 | Sample | depth | Rock type | in place | deposit (basement or slope mantling) | |--------|-------|-----------------|----------|--------------------------------------| | 1 | 3658 | basalt | no | probably locally derived; slope | | 2 | 3580 | picritic basalt | no | probably locally derived; slope | | 3 | 3531 | olivine basalt | yes | basement | | 4 | 3299 | aphyric basalt | no | unknown | | 5 | 3172 | hyaloclastite | yes | basement | | 6 | 3103 | picritic basalt | yes | slope-mantling deposit | | 7 | 2999 | olivine basalt | yes | slope-mantling deposit | |---|------|-----------------|-----|-----------------------------------| | 8 | 2840 | basalt | yes | basement | | 9 | 2641 | picritic basalt | no | locally derived from basement (?) | **Acknowledgments**: Thanks to Drs. Yokose, Moore, Clague, Takaraka and Takahashi for help with the dive log and to the Shinkai navigation team for keeping good position of the sub at all times. ## Videolog of 6K497 | Time | Depth | Heading
(°) Description | Samples | | |-------|----------------|---|-------------|------| | | z v p m | (°) | o wiiip i v | | | | | On bottom, hyaloclastite slighly covered | | | | 11:27 | 3657 | 234 with mud | | | | 11:34 | 3657 | 264 Subangular block, ~20cm | rock #1 | | | | | | Push | core | | | | | #1 | Blue | | 11:45 | 3657 | 226Muddy bottom | Front | | | | | Mud with scattered rocks (volcanic breccia? | | | | 11:50 | 3648 | 236) | | | | 11:53 | 3639 | 245talus slope of debris and muc | | | | 11:57 | 3622 | 248talus slope of debris and muc | | | | 12:00 | 3602 | 221 mud | | | | | | slope mantling deposit of med. grained | | | | 12:03 | 3583 | 220 hyaloclastite | rock #2 | | | 12:14 | 3517 | 226 massive hyaloclastite | | | | 12:18 | 3550 | 218 mud with scattered pebbles | | | | 12:22 | 3536 | 208Big basement wall of hyaloclastite | rock #3 | | | | | slope-mantling deposit of med. grained | | | | 12:33 | 3526 | 231 hyaloclastite | | | | 12:39 | 3500 | 231 mud with scattered pebbles | | | | 12:40 | 3489 | 231 mud with scattered rocks | | | | 12:47 | | mud with scattered rocks | | | | 12:55 | 3392 | 230 mud with scattered rocks | | | | 12:57 | 3387 | 226 mud with scattered rocks | | | | 13:03 | 3377 | 232 failed sampling attempt | | | | 13:11 | 3352 | 249 mud with boulders | | | | 13:14 | | 234boulders on mud | | | | 13:18 | 3340 | 247 mud | | | | 13:23 | | 261 talus slope of debris and muc | rock #4 | | | 13:34 3281 | 221 | mud | | |------------|-----|---|---------| | 13:38 3224 | 221 | mud with boulders | | | 13:40 3196 | 221 | mud | | | 13:45 3176 | 206 | layered hyaloclastite | rock #5 | | 13:56 3167 | , | star fish, mud and talus | | | 13:58 3168 | 210 | mud | | | 14:00 3143 | 211 | mud; course change to 2150 | | | 14:02 3142 | 200 | mud | | | 14:08 3107 | 206 | massive volcaniclastic rocks | rock #6 | | 14:17 3077 | 191 | basement rocks showing layering | | | 14:19 3057 | 193 | Into the most steepest slope | | | 14:22 3017 | 191 | massive hyaloclastite wall | | | 14:24 3004 | 189 | mud with scattered rocks | | | 14:25 2996 | 190 | mud with scattered rocks | | | 14:28 2996 | 198 | layered hyaloclastite | rock #7 | | 14:40 2979 | 192 | mud | | | 14:41 2969 | 205 | fractured hyaloclastite | | | 14:45 2951 | 192 | layered hyaloclastite | | | 14:48 2924 | 203 | layered hyaloclastite | | | 14:51 2920 | 191 | layered hyaloclastite | | | 14:53 2916 | 192 | massive volcanic sandstone with many joints | | | 14:54 2906 | 193 | massive hyaloclastite wall | | | 15:00 2848 | 192 | massive hyaloclastite wall | | | 15:04 2840 | 210 | massive hyaloclastite wall | rock #8 | | 15:16 2777 | 217 | massive hyaloclastite wall | | | 15:19 2750 | 236 | massive hyaloclastite wall | | | 15:20 2727 | 236 | massive hyaloclastite wall | | | 15:26 2703 | 206 | brittle star; massive wall | | | 15:28 2670 | | rat tail fish; massive wall | | | 15:32 2640 | 222 | ledge of massive wall | rock #9 | | 15:42 2618 | 228 | talus slope of debris and muc | | | 15:45 2588 | 234 | layered hyaloclastite | | | 15:50 2568 | 280 | gorgonia coral, massive unit | | | 15:53 2531 | 235 | failed sampling attempt; brittle star | | | 16:12 2539 | 236 | off bottom | | ## **HAWAII Leg 1B** | | | | gust 14, | | | |-----------------
--|-----------------|--------------------------|-----------------|------------------| | DIVE NA | NAME | ! 100 | 20 | AFFILI <i>A</i> | ATION | | Japanese | | | U. S Geolog
(retired) | gical Survey | | | English | James G. Moore | | | | | | | Volcanology | | | | | | PURPOSE | Geological observation | as and samp | ling of roo | ck making | up lower part of | | ΔRFΔ | Nuuanu Landslide NE o | of Island of O | ahu. | | | | | ESE corner of Tuse | caloosa seam | ount | | | | SITE | LATITUDE | LONGITUDE | E | TIME | DEPTH | | | N | | E | | m | | LANDING | 21° 58.82' N | 157° 02.14 | ' W | 1200 | 4680 | | LEAVING | 21° 59.73 N | 157° 02.62 | 2' W | 1546 | 3762 | | DIVE | 1800 m | | | | 4680 m | | DISTANCE: | | DEEDEST PO | INT: | | _ | | DIVE
SUMMARY | We landed at the base of the east corner of Tuscaloosa Seamount in the Nuuanu landslide at a water depth of 4680 m, and climbed up the seamount slope from its base for about 1000 m to 3762 m. The overall slope averaged about 25 degrees and most was covered by light-colored muddy sediment. A total of seven samples were taken from outcrops and loose blocks. The samples include both volclaniclastic breccia and chunks of basaltic lava, some of which are probably derived from breccia outcrops. Some of the breccias contain well-preserved glass. The limited outcrops seen were both rubbly and irregularly fractured, and no distinct layered structure was observed. | | | | | | PAYI OAD | Two sample baskets, 4 push | n core samplers | | | | | VISUAL | VTR1, VTR2, Still Camera | 1 | | | | | RECORDS | Organisma | a alra. 7 | <u> </u> | 1 | Watam | | SAMPLE | | ocks: 7 thers: | Cores:
TOTA | | Water: cc | | VIDEO | Rocky walls widely separated by | |-------------|--| | HIGHI IGHTS | sediment-covered slones at 1322 1416 1500 1531 | | KEY | Tuscaloosa Seamount, Nuuanu Landslide, hyaloclastite breccia | | WORD | | #### 6K 498 Dive Results #### **Objective** The objectives of dive 498 was to determine with observations and samples the makeup of the layering in the southeast wall of Tuscaloosa Seamount. This seamount is the largest block in the Nuuanu Landslide with a length of 30 km and width of 20 km. The wall examined is believed to be a giant fracture surface where this block has broken away from adjacent blocks, (all originally making up the Koolau volcanic edifice) and moved downslope tens of kilometers to its present position. The data collected will be melded with that from two previous 1998 JAMSTEC sampling programs higher up on the same block wall: Dredge # 5, and Kaiko Dive # 90. #### **Geologic Observations** We landed at 1200 at 4680 m on a sloping plane of white sediment. The pushcore went into its full depth unimpeded. As The submersible move NNW upslope we encountered scattered gravel-sized rocks as well as scattered blocks and boulders, some up to several meters in size, that apparently originated from above and slid or rolled downslope. Sample #1 was from one of these collected from a depth of 4658 m. Sample #2 (4554m) was taken from the vicinity of an apparent small outcrop protruding though the sediment. The first well-developed outcrop occurred at an elevation of 4383 m, 300 m above the start of the dive. The rock face was about 5 m high with a broken and fractured aspect producing sharp cornered rocks. Samples #3 and #4 were collected from this rocky area several meters apart. The outcrop is surrounded by the sediment-covered slope. Sample #5 (4198m) was collected from a small ragged outcrop surrounted by sediment. Upward we attempted to collect from a massive jointed outcrop 6m high at 4085 m, but were unable to find and collect a rock in place. After again attempting to break loose a sample from a cliffy area at 3971 m, we collected sample #6, a detatched block apparently belonging to this outcrop. Sample 7 was collected from an outcrop of what may be a mantling, indurated sedment at 3884 m. We continued upward, and at 3761 m attempted sampling from an outcrop with flat layering several decimeters in thickness. Time was up at 1546, depth 3762, and Shinkai left the bottom. #### Video Record, Camera # 2 | Time | Depth, m | Comments | |------|----------|--------------------------------------| | 1158 | 4680 | At bottom, covered by white sediment | | 1204 | 4680 | Collect pushcore | | 1208 | 4679 | Underway heading 278° up sedimented slope | |------|------|---| | 1229 | 4658 | Collected rock sample #1. From a boulder that | | | | apparently originated from above and slid or rolled | | | | downslope [olivine basalt] | | 1242 | 4586 | Large boulders in mud. | | 1247 | 4558 | Loose rocky zone, then back to sediment. | | 1254 | 4554 | Rounded outcrop or buried boulder with loose anglular | | | | blocks, collecting. | | 1302 | 4554 | Rock sample #2 [volcaniclastic lapillistone with fresh | | | | glass] | | 1313 | 4460 | Sediment with gravel and boulders. | | 1322 | 4388 | Rather large wall with jagged fractures. | | 1329 | 4389 | Collecting sample #3. [red altered olivine basalt] | | 1343 | 4372 | Second sample from same outcrop several meters | | | | apart. Sample #4 [fresh, non-vesicular oliv. basalt] | | 1401 | 4238 | Wall of rubble. | | 1404 | 4208 | Muddy slope. | | 1407 | 4198 | muddy slope with outcrops. | | 1408 | 4198 | Stopping for sampling from wall. | | 1416 | 4199 | Sample from ragged and fractured outcrop. Sample | | | | #5 [volcanic breccia]. | | 1422 | 4149 | Rocky wall with lots of mud; some blocky outcrop. | | 1426 | 4126 | Sediment and rock outcrops. | | 1429 | 4086 | Rubbly wsall; stopped to sample. | | 1443 | 4063 | Abandoned sampling; could not hold position on cliff. | | 1452 | 4005 | Attempting to sample on rock wall. | | 1500 | 3971 | Finally picked up fragment from wall, Sample #6 | | | | [olivine basalt, 10% vesicles]. | | 1506 | 3940 | Ascending up wall, very rubbly. | | 1512 | 3890 | Stopping to collect sample. | | 1519 | 3884 | Sample # 7 [hyaloclastite with oliv. basalt frag.and glass] | | 1530 | 3801 | Up muddy slope with some pebbles. | | 1531 | 3789 | Small wall-like outcrop; apparent flat bedding. | | 1534 | 3774 | Sediment-covered slope. | | 1537 | 3763 | Stopping to collect sample | | 1547 | 3761 | No sampling could be accomplished—leaving bottom | | | | | ## Sample List, dive 6K-498 | Sample | 21°N | 157° W | Depth | | MnOx | |--------|---------------|--------|-------|-------------------------------------|-------| | | | | | | | | Core | 58.82' | 02.14' | 4680m | | <1mm | | 1 | 58.86 <0.5 | 02.18 | 6558 | Oliv. basalt, oxid. and vesicular | | | 2 | 58.96 | 02.29 | 4554 | Volcaniclastic lapillistone, oliv. | | | 3 | 59.12 | 02.35 | 4383 | Oliv. basalt, altered | 0.5-1 | | 4 | 59.12
<0.3 | 02.35 | 4383 | Oliv basalt, fresh, non-vesicular | | | 5 | 59.32
0-2 | 02.40 | 4198 | Basalt breccia ? | | | 6 | 59.48
2.5 | 02.45 | 3971 | Oliv basalt, 10% vesicles | | | 7 | 59.55 | 0246 | 3884 | Hyaloclastite, oliv. bas. Glass-1-4 | | ## **HAWAII Leg 1B** | DIVE No | NAME | D.A. | AFFILIATION | | | | | |-------------------------------|--
---|---|---|--|--|--| | | TVITIVIL | | | 7 II TILITITON | | | | | Japanese | 宝田 晋治 | | 地質調査所北海道支所 | To investigate inner struct | ture of the N | uuanu-Wailau | debris avalanche | deposit and | d to | | | PURPOSE | reveal source of the denosit | (from Koolan | W-Molokai | or F-Molokai) | | | | | ARFA | Middle part of the Nuua | nu-Wailau de | bris avalanch | ne deposit (north | of Tuscalo | osa | | | | | | | | | | | | SITE | Southwestern slone of unna | | | | | | | | | LATITUDE | LONGITUD | Ξ | ГІМЕ | DEPTH | | | | | | | | | | | | | LANDING | 22 ° 14.35' N | 157 ° 00.38 | 3' W | 11:52 | 4507 | m | | | LEAVING | 22 ° 15.24' N | 156 ° 59.68 | 3' W | 15:36 | 3610 | m | | | DIVE | | | | | | | | | DISTANCE: | 2750 m | DEEPEST PO |)INT· | 4507 | ' m | | | | DIVE
SUMMARY | Dive track was on the 156°55'W. North side of the Fractured massive lava as observed on the lower gerelayered volcanic breccia we layered volcanic breccia lowith mud were seen in volcanic breccia may have obvious vertical variation of summit area of the diving prindurated mud clasts contains the debris—avalanche massediments during transportations of the volcanic breccia may have obvious vertical variation of summit area of the diving prindurated mud clasts contains the debris—avalanche massediments during transportations of the volcanic breccia massed metabolic met | this hummock
and flat-toppe
at le slope. High
ere seen on the
oks mantling of
the layered v
been formed d
of fracture inter-
point shows hu
ming angular latrix, which for
ation. Most root | was dredged
d layered vog
ghly fractured
e middle and on the slope. Colcanic breco-
uring transpon-
nsity in the vo-
mmocky topo
apilli and breco-
rmed by mixt | I by Kairei at site pleanic breccia we volcanic breccia a upper steep slope. The pleaning of the debris pleanic breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected. The pleaning breccia was graphy (>15 m in hereia were collected.) | D-6 last yere sometimed flat-top. The flat-top in width) find ding layer avalanche. identified. This mud related and pelated and pelated identified identified identified and pelated identified ident | rear.
mes
ped
ped
lled
ered
No
The
akly
may | | | PAVI OAD
VISUAL
RECORDS | VTR1 2 VTR2 | | | ONBOARD
CAMERA | No | | | | SAMPLE | Organisms: Ro | ocks:17 total95 | | | r: c | c | | | | Sediments: Ot | hers: | TOTAL | L: 20 | | | | | VIDEO | | | | | | | | | НІСНІ ІСНТЅ | 1) 12:56 _ 13:31 | 2) 13.55 _ | .14·37 | 3) 15:03-15: | 36 | | | | | | | | | | | | WORD Nuuanu Wailau debris avalanche jigsaw cracks fracture volcanic breccia #### Results of Dive #499 Date: Aug. 18, 1999 Place: southwestern slope of unnamed seamont at 22°15'N, 156°55'W, medial region of the Nuuanu-Wailau debris avalanche deposits. Pilot: Satoshi OGURA Co-pilot: Itaru KAWAMA Observer: Shinji TAKARADA #### **Abstract** Dive track was on the southwestern part of unnamed hummock at 22°15'N, 156°55'W. North side of this hummock was dredged by Kairei at site D-6 last year. Fractured massive lava and flat-topped layered volcanic breccia were sometimes observed on the lower gentle slope. Highly fractured volcanic breccia and flat-topped layered volcanic breccia were seen on the middle and upper steep slope. The flat-topped layered volcanic breccia looks mantling on the slope. Open cracks (<1 m in width) filled with mud were seen in the layered volcanic breccia. This mantle-bedding layered volcanic breccia may have been formed during transportation of the debris avalanche. No obvious vertical variation of fracture intensity in the volcanic breccia was identified. The summit area of the diving point shows hummocky topography (>15 m in height). Weakly indurated mud clasts containing angular lapilli and breccia were collected. This mud may be the debris—avalanche matrix, which formed by mixture of source material and pelagic sediments during transportation. Most rock samples were volcanic breccia. Many jigsaw cracks were seen in the volcanic breccia. #### 要旨 「しんかい 6500」による 499 回目の潜航では,タスカローサ海山の北,北緯 22 度 15 分,西経 156 度 55 分にある流れ山の南西斜面の調査を行った.この流れ山の北斜面では,昨年「かいれい」によるドレッジ調査を行っている(D-6).多数のクラックの入った溶岩流や層理の発達した角礫層が,斜面下部の緩斜面でしばしば観察できた.また,多数のクラックが入った火山性の角礫岩や層理の発達した角礫層が斜面の中部や上部の急傾斜部で観察できた 層理の発達した角礫層には,泥のつまった開口性の割れ目(幅 70cm 以下)が見られた.層理の発達した角礫層は,斜面の傾斜に平行に堆積していた.このことは,岩屑なだれの流走中に巻き上げられた泥,砂,角礫が,流れ山の斜面を覆うように堆積してこの角礫層が形成されたことを示唆している.角礫岩中のジグソークラックの顕著な上下方向の変化は観察できなかった.水深 3620m付近の流れ山の頂上付近では,比高 15m 以上のいくつかの小丘上の地形が観察できた.採取したサンプルの中には,角礫を含むやや硬化した泥質のかたまりがあった.これは,岩屑なだれの流走中に海洋底の泥と給源の物質が混合してできた岩屑なだれ基質である可能性がある 採取したサンプルの多くは火山性の角礫岩であった.これらの角礫岩には多くのジグソークラックが入っていた. ## Video Highlights | 11:50-12:01 | Scattered angular rocks on muddy sediment. Sample #1 | |-------------------------------|---| | 12:12-12:18
breccia. | Camera 1&2: Fractured massive lava and flat-topped layered volcanic | | 12:51-12:55 Pebbly grain flow | Camera 1&2: Large angular talus blocks (<2 m) on muddy sediment. deposits on surface. | | 12:56-12:59 | Camera 1&2: Highly fractured volcanic breccia. Sample #3. | | 13:06-13:31 Many open cracks | Camera 1&2: Fractured mantle-beddin layered volcanic breccia. (<70 cm in width) filled with mud. Sample #4. | | 13:37-13:38 | Camera 1&2: Fractured volcanic breccia. | | 13:39-13:41 | Camera 1&2: Fractured layered (flat surface) volcanic breccia. | | 13:55-14:13 | Camera 1&2: Highly fractured volcanic breccia. Sample #5. | | 14:28-14:29 | Camera 1&2: Fractured layered (flat surface) volcanic breccia. | | 14:30-14:37 | Camera 1&2: Highly fractured volcanic breccia. | | 14:40-15:02 | Camera 1&2: Scattered angular blocks on muddy sedment. Sample #7. | 15:03-15:16 Camera 1&2: Fractured volcanic breccia. Sample #8. 15:18-15:20 Camera 1&2: Fractured layered (flat surface)
volcanic breccia on top of the hill (3620 m). 15:23-15:36 Camera 1&2: Fractured massive lava? or volcanic breccia and flat-surface layered volcanic breccia. Many open cracks filled with mud in the layered volcanic breccia. Hummocky topography at the summit area. Small conical-shaped muddy mounds on the surface may be formed by bioturbation. #### **Purpose of Dive** To reveal transportation and depositional mechanism of giant submarine debris avalanche, in-situ observation of the avalanche deposit is very important. Pervasive jigsaw cracks in the debris avalanche deposit can be used to reveal transportation mechanism of the debris avalanche. (1) Crack numbers per meter, (2) vertical and lateral variation, (3) crack pattern (fractography), (4) Fractal dimension, and (5) anisotropy of crack distribution will be investigated using video image and collected rock samples. Rock samples dredged from site D6 by Kairei last year were similar to the rocks at east Molokai. Petrochemical analysis of rocks samples taken from the southewestern slope of the hummock will provide information of source area of the debris avalanche deposit (identical to Koolau, west Molokai, or east Molokai volcano?). Debris-avalanche blocks and debris-avalanche matrix are common in subaerial debris avalanche deposits. These debris-avalanche blocks and matrix may be observed also in the submarine debris avalanche deposit. #### **Dive Results** The 499 dive track was along the southwestern slope of unnamed hummock at 22°15'N, 156°55'W. The on-bottom point was 4507 m in depth and the off-bottom point was at the summit of the western part of the hummock, 3610 m in depth. We moved to N40°E direction from the on-bottom point for 800 m in lateral distance. The moving direction was changed to N60°E at a point 4300 m in depth and traversed relatively steep slope for 1.3 km in lateral distance. The moving direction was changed to north at a point 3900 m in depth. We climbed on steep slope (<50°) for 300 m in lateral distance. Then we reached the top of the summit at the western part of the hummock. We moved to NW for 200 m in lateral distance and off bottom at 3610 m in depth. Scattered angular rocks was seen on muddy sediment on the lower gentle slope. Also, fractured massive lava and flat-topped layered volcanic breccia were observed on the gentle slope. Highly fractured volcanic breccia and flat-topped, indurated, layered volcanic breccia were observed on the middle and upper steep slope. The flat-topped layered volcanic breccia seemed mantling on the slope surface (bedding is parallel to the slope angle). The thickness of the layered volcanic breccia was > 50 cm. Open cracks (< 1 m in width) filled with mud were seen in the layered volcanic breccia. This mantle-bedding, flat-topped, layered volcanic breccia may have been formed during transportation of the debris avalanche. The formation process of this layered volcanic breccia is still unsolved. The summit area shows hummcky topography (>15 m in height). The summit area is also covered by flat-topped indurated layered volcanic breccia. Weakly indurated mud clast containing angular lapilli and breccia were collected. No calcareous components was seen in the mud clast, suggesting deep sea pelagic sediment origin. This weakly indurated mud may be the debris-avalanche matrix, which formed by mixture of source material (lava and volcanic breccia fragments) and pelagic sediment during transportation. It is assumed that the pelagic sediment was incorporated into debris avalanche due to shearing at the base of the rapidly moving submarine debris avalanche, and the debris-avalanche matrix was produced by mixing between source material and pelagic sediment at the basal part. The debris-avalanche matrix filled spaces between disaggregated debris-avalanche blocks due to lateral spreading of the debris avalanche. Many jigsaw cracks were observed in volcanic breccia and massive lava. No obvious vertical variation of jigsaw crack intensity was identified. More detail video image analysis and rock sample analysis will be needed. Most rock samples collected in this dive were volcanic breccia. Many jigsaw cracks were seen in the volcanic breccia. (1) Crack numbers per meter, (2) vertical and lateral variation, (3) crack pattern (fractography), (4) fractal dimension, (5) anisotoropy of crack distribution will be investigated using video image and collected rock samples. Fig. 1 shows an example of fractal dimension analysis using collected rock sample. # Videolog of Dive 499 | Time | Depth | Heading | Position (x) | Position (y) | Description | |-------|-------|---------|--------------|--------------|---| | 11:52 | 4506 | | -680 | | On bottom, thick mud with scattered anguler rocks | | 11:54 | 4507 | | | | push coring (black), push core sample (black) | | 11:57 | 4507 | | | | scattered rocks (<15cm) on sediment (>15cm in thickness) | | 12:00 | 4506 | 69 | | | sampling a small pebble-size rock, sample # 1 (conglomerate) | | 12:06 | 4506 | 75 | | | debris | | 12:08 | 4500 | 60 | | | sediment with small scattered rocks | | 12:09 | 4491 | 61 | | | sediment with small scattered rocks | | 12:12 | 4457 | | -600 | -720 | coherent massive lava | | 12:13 | 4435 | | | | flat-topped layered volcanic breccia covered with sediment | | 12:14 | 4436 | 62 | | | mud with pebble | | 12:15 | 4416 | 61 | | | fractured massive lava | | 12:17 | 4375 | 61 | | | massive lava and talus | | 12:19 | 4367 | 61 | -380 | -470 | talus | | 12:20 | 4350 | 80 | | | change heading to north | | 12:22 | 4334 | 81 | | | scattered rocks on sediment | | 12:24 | 4315 | 90 | -280 | -250 | scattered rocks on sediment | | 12:27 | 4285 | 90 | -300 | -50 | scattered rocks on sediment | | 12:29 | 4272 | 75 | -310 | 20 | talus composed of volcanic breccia (<30cm in diameter) on sediment | | 12:34 | 4238 | | | | talus composed of volcanic breccia (<70cm) on sediment | | 12:36 | 4222 | 76 | | | talus composed of volcanic breccia (<70cm) on sediment | | 12:38 | 4209 | 75 | -190 | 140 | talus composed of volcanic breccia (<70cm) on sediment | | 12:40 | 4191 | 76 | | | talus composed of angular volcanic breccia | | 12:44 | 4165 | 71 | -180 | 210 | talus composed of angular volcanic breccia, Sample#2 (two pieces of | | | | | | | lava fragment with white creature)taken from talus deposit | |-------|------|----|------|-----|---| | 12:51 | 4148 | 76 | | | talus composed of angular volcanic lapilli and breccia (<70cm) | | 12:56 | 4093 | 84 | | | fractured volcanic breccia (outcrop) | | 12:59 | 4090 | 78 | -140 | 350 | sampling, sample#3(two pieces of lapilli stone) | | 13:06 | 4055 | 90 | | | rocks seen on the bottom | | 13:08 | 4044 | 84 | -160 | 420 | fractured, mantle-bedding, flat-topped, layered volcanic breccia | | 13:10 | 4025 | 74 | | | fractured layered volcanic breccia | | 12.11 | 4020 | 53 | | | fractured layered volcanic breccia, open cracks, some cracks are parallel, layering is parallel to the slope (mantle bedding) | | 13:11 | 4020 | 33 | | | parallel, layering is parallel to the slope (mantle bedding) | | 13:16 | 4017 | 81 | | | layered volcanic breccia | | 13:24 | 4016 | 64 | | | layered volcanic breccia, attempting sampling | | 13:27 | 4016 | 72 | -120 | 460 | sampling (football size), sample#4(two pieces) | | 13:32 | 4005 | 69 | | | fractured volcanic breccia, eastern area is steep slope | | 13:36 | 3988 | 15 | -70 | 500 | talus, volcanic breccia (<boulder changes="" heading<="" size),="" td=""></boulder> | | 13:38 | 3949 | 17 | | | outcrop, fractured volcanic breccia (<boulder size)<="" td=""></boulder> | | 13:39 | 3943 | 29 | | | fractured layered hyaloclastite | | 13:47 | 3867 | 35 | 270 | 750 | scattered pebbles on layered volcanic breccia partly coverd with mud | | 13:48 | 3852 | 36 | 270 | 750 | pebbles and breccias on mud | | | | | | | pebbles and breccias on mud, change direction to north, grain | | 13:52 | 3819 | 6 | | | flow deposit of pebbles | | 13:53 | 3793 | 6 | | | pebbly sediments, sometimes layered volcanic breccia | | 13:55 | 3766 | 6 | 510 | 810 | outcrop, volcanic breccia | | 14:01 | 3747 | 66 | | | highly fractured volcanic breccia | | 14:07 | 3740 | 74 | 550 | 810 | sampling, sample#5(large two pieces) | | 14:12 | 3735 | 6 | | | fractured volcanic breccia partly coverd with mud | | 14:14 | 3722 | 25 | 560 | 800 | fractured volcanic breccia partly coverd with mud | | 14:25 | 3718 | 55 | 580 | 810 | sampling(breccia), sample#6(two pieces) | | 14:29 | 3707 | 50 | | | fractured volcanic breccia partly coverd with mud (open cracks) | | 14:32 | 3698 | 46 | | | highly fractured volcanic breccia (steep slope) | |-------|------|-----|-----|-----|---| | | | | | | highly fractured volcanic breccia partly covered with mud (steep slope) | | 14:37 | 3664 | 21 | | | block<1m, grain flow deposits on surface | | 14:45 | 3649 | 55 | | | try to get samples, hyaloclastite | | 14:53 | 3645 | 28 | 690 | 830 | sampling(volcanic breccia), sample#7(two pieces) | | | | | | | pebble to boulder-size talus, partly covered by mud, steep slope on | | 15:00 | 3613 | 327 | | | left side | | | | | | | sampling from highly fractured boulder (volcanic breccia), | | 15:11 | 3612 | 68 | | | sample#8(three pieces) | | 15:18 | 3613 | 329 | 740 | 780 | sampling finish | | 15:18 | 3612 | 320 | | | flat-topped volcanic breccia, summit | | 15:20 | 3611 | 290 | | | move to northwestward, hummocky hills | | | | | | | small sily mounds, 10-30 cm in diameter (formed by bioturbation?), | | 15:23 | 3613 | 290 | | | fractured volcanic breccia or lava? | | | | | | | open cracks in layered lapilli-size volcanic breccia, partly covered with | | 15:25 | 3608 | 290 | | | small silty mounds | | | | | | | two push core samples
from open cracks in layered volcanic breccia, | | 15:36 | 3610 | 91 | 800 | 600 | off bottom, push core sample: white (push two times), black | # **HAWAII Leg 1B** | DIVE No | NAME | DY | TE | AFFILIATI | 00/9/10
ON | | |-------------------|------------------------------|---------------------|-----------------|----------------------------|------------------|-------| | | IVAIVIL | | | AITILIAIT | 011 | | | Japanese | | | Dept. of Geo | ology and Geop
Honolulu | hysics, Univers | sity | | | | | | | | | | | To examine the internal st | ructure of and | d collect sam | ples from the s | submarine flan | k of | | PURPOSE | Koolau Volcano | | | F | | | | | | | | | | | | ARFA | Just offshore of the Kahuku | area of Oahii | Island Hawa | ii | | | | | | | | | | | | SITE | Kahuku Stens
LATITUDE | LONGITUD | F ' | TIME | DEPTH | | | | EMITODE | Lorvorrob | | THVIL | DEI III | | | LANDING | 21° 51.47' N | 157° 45.50 |)' W | 11:21 | 3037 | m | | LEAVING | 21° 50.53' N | 157°46.16' | | 16:10 | 2602 | m | | DIVE | | | | | | | | DISTANCE: | 2.6 km | DEEPEST PO |)INT· | | 303 | 87 m | | | The dive track was chosen | | | re and sample f | rom a steep sec | ction | | | of a basement rocks from K | Loolau volcand | o in the area o | of Kaiko dive 89 | 9. After landi | ng a | | | push core was taken of the | nud. | | | | | | | Two traverses were m | ade up steep | rock sections | s. In both sect | tions, a modera | ately | | | dipping (15-250) fan of sub | marine lavas | include hyalo | clastite breccia, | pillow lavas a | nd a | | DIVE | mixture of pillows and bre | eccia. The y | ounger and d | leeper section l | had breccia on | top | | SUMMARY | grading with depth into pill | ows; the older | upper section | n has the oppos | ite sequence. | The | | | pillow lavas from the two tr | averses may b | e from the sa | me unit. Altho | ough loose sam | ples | | | were collected at some site | es, they were | probably de | rived locally.Fi | fteen rock sam | ples | | | were recovered from 9 site | s: 12 are fron | n lavas; 3 are | volcanic brecc | ias (hyaloclasti | tes). | | | The rocks range from picrit | ic basalts (>20 | 0% olivine) to | aphyric basalt | s. Under a thi | in to | | | | | | | | | | PAVIOAD | | | | | | | | VISUAL | VTR1 VTR2 | STIL | L 400 | ONBOARD | No | | | RECORDS
SAMPLE | Organisms: Ro | <u>САМЕ</u> cks: 15 | Push C | CAME | | 20 | | SAMPLE | | | | | valei. | cc | | | Sediments: Oth | ners: | TOTA | L: 16 | | | | VIDEO | | | | | | | | HIGHI IGHTS | 1) 12.50_ 12.51 | 2) 13.26 | 13.36 | 3) 15·∆ | 5_ 15-51 | | nillow lavas hyaloclastite volcanic breccia basement vesicularity #### Results of Shinkai 6500 Dive #500 Date: Aug. 19, 1999 Pilot: Kazuk Iijima Co-pilot: Haruhiko Higuchi Science Observer: Michael Garcia, University of Hawaii Dive Location: Kahuku Steps, northeast flank of Oahu Island, Hawaii ## **Objectives** The dive track was designed to study the internal structure and sample from a steep section into the basement of Koolau Volcano in the same area of the successful Kaiko dive #89. The goal of this Shinkai dive was to determine the rock type variations, rock orientations and to sample within the dissected flank of the Koolau Volcano to evaluate models for the evolution of Hawaiian volcanoes. A previous Shinkai dive (#496) in the same area found a landslide block and hyaloclastite debris rather than pillow lavas. The new dive site was selected to overlap with the area where we found pillow lavas during Kaiko dive 89 and to extend to lower and shallower depths. The dive was to consist of 3 sections, with the middle one overlapping with the Kaiko dive area. ## **Dive Summary** We overshoot our landing site and landed somewhat deeper and in a basin of mud. After taking a push core of the mud, we ascended the gentle slopes of the first section until the slopes steepened and we arrived at the base of volcanic breccia section. The breccia was clast supported and coarsened with depth. A loose block from the base of this deposit was sampled. and at the base of the two steep sections that were investigated. This mud appeared to be relatively thin (< 1 m) to overlie a slope-mantling volcanic breccia deposit. Two traverses were made up steep rock sections. In both sections, a moderately dipping (15-25o) fan of submarine lavas include hyaloclastite breccia, pillow lavas and mixed pillows and breccia. The younger, deeper section (3037-2695 m), had breccia on top grading with depth into pillows; the older, upper section (2815-2602 m) was the opposite. The pillows lavas from the two traverses may be from the same unit sandwiched between different hyaloclastite units. Although loose samples were collected at some sites, they were probably derived locally. Fifteen rock samples were recovered from 9 sites: 12 are from lavas; 3 are volcanic breccias (hyaloclastites). The rocks range from picritic basalts (>20% olivine) to aphyric basalts. Under a thin to moderately thick Mn coating, (<1-5 mm) the rocks are relatively fresh and some should be suitable for Ar-Ar dating. A push core of mud was also taken near the beginning of the dive. ### **Dive Interpretations** The northeast flank of Koolau is the only area we have been able to sample good outcrops of pillow lavas. We have made repeated attempts to sample other areas that are remnants of the Koolau Volcano and have found only fragmental debris. Thus, it would appear that the outer portion of the Koolau Volcano, and probably other Hawaiian volcanoes, are comprised of fragmental debris and proposed by Moore and Chadwick (1994). This interpretation has fundamental implications for the structure of all oceanic island volcanoes and indicates that a major portion of these volcanoes is composed of relatively low seismic velocity, poorly to moderately consolidated debris. This debris may be inherently unstable and be the explanation for why landslides are so common on oceanic island volcanoes. Relatively fresh rocks were obtained from the volcanic breccias and pillow lava outcrops. Although these outcrops have Mn coatings, the underlying rocks have experienced limited alteration over the last few million years. The cold temperatures of the seawater (~1oC) where these were located may retard the alteration of the rocks. The low vesicularity of most of the collected rocks (1-5 volume %) indicates that these lavas were probably subaerially erupted and then flowed into the ocean. The mostly likely means for allowing these lavas to cross the seashore without fragmenting is in lava tubes. One small (~1 m wide, 0.3 m tall) lava tube was observed in the upper section of pillow lavas. The presence of this open lava tube may also indicate that these lavas were not deeply buried. Cautionary note: It is essential to pick steep sections for dive targets if one hopes to observe and sample 'in place' rocks. Mud and talus obscures the basement rocks in areas with gentle to moderate slopes. Table 1. Video Highlights for Shinkai dive 500 (for a detailed summary see attached table) | <u>Time</u> | Depth (m) | Feature | |-------------|-----------|---| | 11:21 | 3037 | On bottom; mud covered surface; push core taken | | 11:39 | 2980 | First outcrop of volcanic breccia; rock sample #1 | | 12:29 | 2994 | Volcanic breccia with pillows; sample #3 | | 13:04 | 2906 | Pillow lavas mixed with breccia | | 13:26 | 2810 | Volcanic breccia coarsing upsection | | 13:34 | 2754 | Nice pillow lavas | | 15:08 | 2815 | Pillow lavas from base of traverse two | | 15:42 | 2652 | Pillow lavas grading upsection into breccia | | 15:45 | 2645 | More pillows; sample #8 taken | | 16:02 | 2602 | Pillow breccia; Sample #9; Leaving bottom | Table 2. Rock samples recovered during Shinkai 6500 Dive 500 | <u>Sample</u> | Depth | Rock types | in place; probably source | Relative Age | |---------------|-------|----------------------|------------------------------|--------------| | Traverse | e One | | | | | 1 | 2980 | picritic basalt | no; probably locally derived | 7 | | 2A | 2986 | picritic basalt | yes; ripped from outcrop | 8 | | 2B | 2986 | picritic basalt | yes; ripped from outcrop | 8 | | 3A | 2994 | olivine basalt | no; probably locally derived | 9 | | 3B | 2993 | volcanic breccia | no; probably locally derived | 9 | | 4A | 2830 | volcanic breccia | yes; ripped from basement | 6 | | 4B | 2830 | volcanic breccia | yes; ripped from basement | 6 | | 5A | 2698 | basalt with olivine | no; probably locally derived | 5? | | 5B | 2696 | picritic basalt | yes; ripped from basement | 5 | | Traverse | e Two | | | | | 6 | 2815 | picritic basalt | no; probably locally derived | 1 (oldest) | | 7 | 2743 | weakly phyric basalt | no; probably locally derived | 2 | | 8 | 2646 | olivine basalt | yes; ripped from outcrop | 3 | | 9A | 2602 | aphyric basalt | no; probably locally derived | 4? | | 9B | 2602 | weakly phyric basalt | yes; ripped from basement | 4 | **Acknowledgments**: Thanks to Drs. Yokose, Moore, Clague, Takaraka and Takahashi and Mr. Shinozaki for their help with the dive log and rock descriptions, to the Shinkai navigation team for keeping good position of the sub at all times and to the pilots of the Shinkai sub for their good work picking up samples and making this dive so successful. Video Log of Dive500 | Time | Depth | Heading | | Sample | |-------|-------|---------|-------------------------------------|-------------------------| | | m | (°) | | | | 11:21 | 3036 | 287 | On bottom, thick mud | push core taken (black) | | | | | started moving; thick mud with some | | | 11:30 | 3021 | 185 | rock talus | | | 11:35 | 2980 | 179 | talus | | | 11:38 | 2980 | 185 | volcanic breccia | Rock sample # 1 | |-------|------|-----|--|---------------------------| | 11:45 | 2985 | | volcanic breccia | F | | | | | volcanic breccia; A- orange size but | | | | | | broke into many pieces, 2986 m; B- | | | 11:48 | 2986 | | • • |
Samples #2 A and B | | | | | rock sampling from base of massive | - | | 12:18 | 2994 | | breccia outcrop; two loose rocks taken | | | 12:31 | 2985 | | mud | Sumples if 314 and B | | 12:33 | 2973 | | more mud with some talus | | | 12:35 | 2973 | | bedded hyaloclastite | | | 12:37 | 2951 | 186 | bedded ffydioeiastic | | | 12:44 | 2930 | | mud with some pebbles | | | 12.77 | 2730 | | pillow lava; stopped to collect but lost | | | 12:45 | 2918 | | outcrop in muddy water | | | 13:11 | 2871 | 221 | outerop in muddy water | | | 13:17 | 2830 | | hyaloclastite coarse breccia | Sample#4 | | 13.17 | 2030 | | pillow lava; stopped to collect but | - | | 13:34 | 2754 | | unsuccessful | | | 14:02 | 2700 | | volcanic breccia | | | 11.02 | 2700 | | pillow lava breccia; A-loose rock; | | | 14:24 | 2694 | | • | Sample #5 A and B | | 14:30 | 2670 | | moving toward WSW in mid-water | Sumple #3 11 and B | | 14:34 | 2648 | | moving toward WSW in mid-water | | | 14:37 | 2640 | | moving toward WSW in mid-water | | | 14:38 | 2633 | | change the direction to W | | | 14:42 | 2629 | | change the direction NW | | | 14:45 | 2628 | | descending to bottom | | | 14:59 | 2818 | | on bottom, thick mud | | | 15:09 | 2815 | | | Sample #6 from talus pile | | 15:18 | 2775 | | volcanic breccia | | | | | | | 0 1 1/5 2 | | 15:33 | 2743 | 181 | pillow breccia | Sample #7 from outcrop | | 15:41 | 2660 | 181 | talus | | | | | | volcanic breccia with some pillow | | | 15:44 | 2643 | | fragments | | | 15:45 | 2646 | 92 | pillow lavas | Sample #8 from outcrop | | 15:56 | 2627 | 180 | pillow lavas | | | 15:59 | 2602 | 145 | lobate pillow lavas; A- loose talus; B- | Sample #9; A and B | | | | broken off outcrop | | |-------|------|--------------------|--| | 16:10 | 2602 | Off the bottom | | # **HAWAII Leg 1B** | | | | igust 20, | | | |-------------------|--|--|--|---|---| | DIVE Ma | NAME | 10 | <u>nn</u> | AFFILI | IATION | | | 1 (1 11 12 12 | | | | | | Japanese | | | U. S Geological Survey | | | | | James G. Moore | | (retired) | , , | | | | Volcanology | | | | | | PURPOSE | Geological observations | and sampli | ng of rock | making u | p N slope of second | | ARFA | Wailau Landslide N of Is | sland of Oah | u. | | | | | N slope at W end of elo | ngate block | y seamoun | t | | | SITE | LATITUDE | LONGITUDI | Ξ ' | TIME | DEPTH | | | N | | E | | m | | LANDING | 21° 43.31' N | 156° 58.6 | 8'W | 1147 | 4469 | | LEAVING | 21° 42.87' N | 157° 58.47 | 7' W | 1521 | 3898 | | DIVE | 1300 m | | | | 4469 m | | DISTANCE: | | DEEPEST PO | NT· | | | | DIVE
SUMMARY | Wailau landslide at a water of the seamount slope for a about 25 degrees Much of an indurated scree compose was cut through in sediment Above the sedimented deep chutes carved in the difficult. Above 4075 m the resemble pillow lava. | depth of 4469
a rise of about
the lower 250
d of sediment
e-filled chutes,
slope we pas
m, and most
rock became | m, and clim
571 m to 38
m was cove
mixed with a
and could be
sed into a reg
with a mass
more intensiv | abed S up to
398 m. The
ared with light
angular graves seen to be
gion of man | s overall slope averaged ght colored sediment, or wel. This mantling scree 0.4-1 m thick. In outcrops, some with which made sampling | | | Two sample baskets, 4 push | core samplers | i | | | | VISUAL | VTR1, VTR2, Still Camera | | | | | | RECORDS
SAMDLE | Organisms | olra. 0 | C | 1 | Water | | SAMPLE | | cks: 8 | Cores: | | Water: cc | | | | ners: | TOTA | | | | VIDEO | 1334, 1335: massive of | • | • | | | | HIGHI IGHTS | 1442 1445 1505· fra | ctured chatter | ed outerons = | <u> hvaloelast</u> | rite | | KEY | Molokai landslide, | Wailau landslide | |------|--------------------|------------------| | WORD | | | ## 6K 501 Dive Results #### **Objective** The objectives of dive 501 was to determine with observations and samples the makeup of the large landslide block 37 km long and 7 km wide which is the second large block north from the headwall of the Wailau Landslide. The landslide extends an undertermined distance north from the north shore of East Molokai. The wall examined is believed to be a giant fracture surface where this block has broken away from adjacent blocks, (all originally making up the East Molokai volcanic edifice) and moved downslope tens of kilometers to its present position. Composition and structures of the collected lavas will be compared with those from the Molokai mainland in order to shed light on the prelandslide structure of the volcano. The data collected will be compared with that collected in Shinkai dives from the Nuuanu Landslide in order to understand the disputed age relationships between these two giant landslides. ### **Geologic Observations** We landed at 1145 at 4468 m on a sloping plane of white sediment. The pushcore was used to collect soft sediment. Scattered gravel-sized rocks as well as blocks and boulders that apparently originated from above and slid or rolled downslope.are scattered and one was collected nearby as Sample #1 at a depth of 4469 m. Sample #2 (4366 m) was taken from an exposed ledge of a gravelly inderated scree deposit that no doubt contains material that had moved downslope. These slope-mantling deposits are common; they are 0.5 to more than 1 m thick. Samples #3 (4316 m) was collected from apparent bedrock exposed in the margin of a sediment-filled chute conducting debris down the steep slope. Upon ascending, at a depth of 4218 m, we encountered a terrain of massive sculpted outcrops producing smooth bluffs of solid rock. Sampling in this terrain was a challenge, and several attempts to sample were abandoned. At 4195 m Sample # 4 was collected, and at 4141, sample #5 was collected. At about 4075 m the character of the mountain wall changed to a more irregular character, exposing jointed and fractured bedrock from which samples could by more easily collected. Sample #6 was collected at 4062 m, sample #7 at 4005 m, and sample #8 at 3890 m. Time ran out and Shinkai left the bottom at 1521, 3890m. The summit of the landslide block was not attained, but it was less than 100 m above the point at which the dive was terminated. Preliminary inspection of the samples indicates that most are hyaloclastite breccia. The lesser amount of MnOx rims and the much glassier nature of the hyaloclastite samples (relative to samples from the Nuuanu landslide blocks) strongly suggests that the Wailau landslide is considerably younger than the Nuuanu landslide. However,k at least one more Wailau block should be sampled to support this notion. # Video Record, Camera # 2 | Time | Depth, m | Comments | | | | |------|----------|---|--|--|--| | 1141 | 4429 | Sonar showing wall and outcrops to N | | | | | 1145 | 4468 | Reached bottom, covered by white sediment | | | | | 1149 | 4468 | Taking Core # 1. Position: .580,-290. | | | | | 1155 | 4468 | Scree deposit about 1 m thick exposed in chute wall | | | | | 1159 | 4469 | Sample #1. Large block of fine hyaloclastite mud. | | | | | 1207 | 4465 | Muddy bottom with pebbles and some loose blocks | | | | | 1208 | 4461 | Low ledge of mantle-bedded scree | | | | | 1211 | 4461 | Layered scree. | | | | | 1211 | 4461 | Attemped to sample consolidated scree, too soft. | | | | | 1218 | 4458 | Pebbly bottom, some blocks | | | | | 1220 | 4454 | Sandy, muddy bottom. | | | | | 1222 | 4454 | Attempting to collect from poorly consolidated ledge. | | | | | 1229 | 4450 | Underway, sediment bottom | | | | | 1231 | 4441 | Rubbly bottom, some sand. | | | | | 1234 | 4418 | Low ridge of hyaloclastite | | | | | 1237 | 4412 | Much larger hyaloclastite outcrop. | | | | | 1240 | 4412 | Attempting to sample, but following current | | | | | | | concentrates muddy plume, making visibility difficult. | | | | | | | Position- 440-300. | | | | | 1244 | 4391 | Pebbly sediment. | | | | | 1249 | 4368 | Pebbly sediment, a sloping mantling deposit. | | | | | 1253 | 4366 | Purple sea slug, and protruding float rock which will be collected as, Sample #2. Pos: 410, -240. | | | | | 1302 | 4350 | Sediment covered bottom | | | | | 1303 | 4342 | Linear steps in outcrop of hyaloclastite, looking down | | | | | | | cliff in outcrop, down gully walls. | | | | | 1305 | 4328 | Layered outcrop as exposed in chute walls. | | | | | 1308 | 4316 | Sampling on chute walls, apparent hyaloclastite. Note | | | | | | | overall uniformity of massive outcrop | | | | | 1319 | 4314 | Sample #3. [hyaloclastite breccia]. Pos: 280, -200. | | | | | 1324 | 4297 | Sandy-muddy bottom. Bottom is scored by chutes, | | | | | | | the walls of which expose mantling deposits of scree. | |------|------|--| | 1331 | 4226 | Position: -190, -140. | | 1334 | 4298 | Sampling on big bluff of solid, massive outcrop, | | | | sampling was abandoned 10 minutes later. | | 1345 | 4191 | Massive sculpted cliffs, with deep chutes. | | 1349 | 4195 | Sampling again on coherent and somewhat fractured outcrop. | | 1405 | 4188 | Sample #4. Position 110, 160. | | 1410 | 4161 | Moving up steep outcrop. | | 1412 | 4146 | Fractured outcrop. | | 1415 | 4142 | Sample #5, 2 pieces. [hyaloclastic breccia]
 | | | Position: 30, -100. | | 1418 | 4140 | Underway. | | 1423 | 4119 | Massive solid outcrop | | 1430 | 4080 | Continuous hyaloclastic outcrop. | | 1431 | 4081 | Layered outcrop; more breccia? | | 1436 | 4075 | Position: -70, -70 | | 1445 | 4068 | Outcrop of coarse fractured breccia. Note what | | | | appear to be gently dipping layers with perpendicular | | | | joints. Sample #6, position: -100, -60. | | 1450 | 4055 | More brecciated outcrops. | | 1452 | 4052 | Layered jointed rock. | | 1455 | 4038 | Fractured and brecciated outcrops. | | 1458 | 4020 | Massive, coarse, blocky outcrop | | 1500 | 4005 | Finer-grained clasts. Sample #7 [picritic hyaloclastite | | | | breccia]. Position: -100, -60. | | 1510 | 3916 | Fractured wall outcrop. | | 1511 | 3899 | Collecting fractured lava-like rock. | | 1519 | 3890 | Sample #8. [hyaloclastite breccia]. Position: -340,-40. | | 1522 | 3890 | Leaving bottom. | # Sample List, dive 6K-501 Sample 21°N 156° W Depth MnOx | Core | 43.31' | 58.68' | 4469 | | |------|---------------|---------------|------|------------------------| | 1 | 43.31
<0.5 | 58.68 | 4469 | Hyaloclastite breccia | | 2 | 43.22 | 58.64
thin | 4366 | Hyaloclastite breccia. | | 3 | 43.15
0.5 | 58.61 | 4314 | Hyaloclastite breccia | | 4 | 43.06 | 58.58 | 4188 | Oliv basalt, fresh | | 5 | 43.01 0.2 | 58.55 | 4142 | Hyaloclastite breccia | | 6 | 42.95
thin | 5852 | 4068 | Hyaloclastite breccia | | 7 | 42.91
thin | 58.52 | 4005 | Hyaloclastite, oliv. | | 8 | 42.87
<1 | 58.47 | 3898 | Hyaloclastite, oliv. | # **HAWAII Leg 1B** | DIVE No | NAME | DY | TE | AFFILIATIO |)N | | |-------------|---|-----------------|----------------|-------------------|------------------|-------| | | IVAIVIL | | | AITILIAIT |)IN | | | Japanese | 宇都浩三 | | 地質調査所 | 地殼化学部 | | | | | | | | | | | | PHRPOSE | Origin of the North Arch vo | olcanic field | | | | | | ARFA | North Arch volcanic field | | | | | | | QITTE | 260 1:1 | .1 | 1 | | | | | SITE | 260 m high vent cone in the LATITUDE | LONGITUDI | | ГІМЕ | DEPTH | | | | | | | | | | | LANDING | 23 ° 35.4' N | 157 ° 43.5 | 5' W | 11:44 | 4403 | m | | LEAVING | 23 ° 35.3' N | 157 ° 42.5 | 5' W | 15:20 | 4065 | m | | DIVE | | | | | | | | DISTANCE | | DEEPEST PO | | 1 1 | 4403 | | | | We dived one of the vent of dive from the western foot of | of the cone, wh | nere we found | the very promin | nent pressure i | ridge | | | of a lava flow above th | | | • | • | | | | pahoehoe-like smooth lava | • | | | • | - | | | we observed the alternation | • | • | | | | | DIVE | flow, and hyaloclastite. The | • | Č | C | • | • | | SUMMARY | angle than the cone slope. | | | • | | | | | hyaloclastite fragment. At | • | • | | | | | | and collecting a pillow law | | | | | | | | southern inner wall of the | | | - | | | | | outcrops of the pillow lobe, | and saw shee | t flows only a | little. We collec | eted two viesion | cular | | | Four push core sampler and | sample baske | t | | | | | VISUAL | VTR1 2 VTR2 | 2 STILL | 317 | ONBOARD | YES | | | RECORDS | VIRT 2 VIR2 | | | | TES | | | SAMPLE | Organisms: 0 Ro | cks: 11 | Cores: | 1 W | vater: 0 | cc | | | Sediments: a few g Otl | hers: | TOTA | L: | | | | VIDEO | | | | | | | | нісні існту | 1 \ 12.05_12.10 | 2) 13.15_1 | 3.18 | 3) 15-12_ | 15-14 | | | KEY | North Arch volcanic field, alkali basalt, Hawaiian Arch, vent cone, pillow lava, sheet | |------|--| | WORD | lava hvaloclastite | #### **DIVE SUMMARY AND RESULTS** #### **Abstract** Dive #502 was conducted at the 360-m high vent cone in the southern central area of the North Arch volcanic field. We landed at the western foot of the cone, where we found the very prominent pressure ridge of a lava flow above the mud, and succeeded in collecting very dense twisted pahoehoe-like smooth lava fragment with glassy skin. On the western slope of the cone, we observed the alternation of pillow lava, slab pahoehoe-like vesiculated thin sheet lava flow, and hyaloclastite. They were inclining to the west with the slightly shallower dip angle than the cone slope. We collected a few viesicular pillow and slab lavas and one hyaloclastite fragment. After arriving to the top of the western crater rim of the cone and collecting a pillow lava, we moved to the crater floor, and started to climb the southern inner wall of the crater. We observed mainly the pillow lava talus with some outcrops of the pillow lobe, and saw sheet flows only a little. We collected two viesicular pillow lavas. On top of the southern crater rim, we observed many elongated pillow lava flows, and collected one pillow lava and one hyaloclastite. We collected 15 volcanic samples from 11 localities and one push core sample. #### 要旨 第 502 回潜航は,North Arch 火山地域の南部中央地域の比高 360m の噴火口丘において実施された.火口丘の西側山麓の平坦地に着底し泥の上に非常に明瞭なプレッシャーリッジを持つ溶岩流を観察し,ガラス質表皮を持ち緻密でなめらかな表面を持つねじれたパホエホエ的な溶岩の採取を行った.火口丘西側の外斜面では,枕状溶岩,スラブパホエホエ的で発泡した薄いシート状溶岩およびハイアロクラスタイトの互層を観察した.それらは,西側に向かい,斜面の傾斜より若干緩やかな角度で傾斜している.この斜面上でいくつかの発泡した枕状およびシート状溶岩とひとつのハイハロクラスタイトを採取した.火口丘西縁頂上に到着して枕状溶岩を採取したのち,火口底に移動し,火口南側の内側斜面を上昇した.そこでは,主に枕状溶岩の崖錐が発達していたが,いくつかの枕状溶岩ローブおよびシート状溶岩の露頭も認められた.二つの発泡した溶岩流を採取した.火口丘南縁頂部において,多数の伸長した枕状溶岩を観察し,枕状溶岩とハイアロクラスタイト試料を各1試料ずつ採取した.本潜航全体で,11カ所において合計 15試料の火山岩試料と1つのプッシュコア試料を採取した. #### Purpose of the dive The North Arch volcanic field is a widespread alkali basalt lava flow field, located 200-400 km north of Oahu Island on the Hawaiian Arch. Flat-lying sheet-like lava flows cover an area of about 25,000 km3. Small hills consisting of pillow lavas and hyaloclastites occur within the field, and some of them might have formed by explosive volcanism due to the high volatile contents, particularly CO_2 under the depth of 4,500 m below the sea level. Eruptive products are nephelinite and alkali olivine basalt, and their eruptive ages are estimated to be about 0.5 to 2 Ma. These lavas are contemporaneous with chemically similar Honolulu volcanics on Oahu Island, but more than 1000 times larger in eruptive volumes. Despite the importance of the magmatism of the North Arch lavas, only a little is known for the occurrence and origin of the volcanism mainly due to the difficult access to the volcanic field. Main purpose of the dive is to investigate one of the vent areas to know the style and mode of eruption and emplacement of the highly vesiculated alkaline basalt with abundant volatiles under the deep-sea (4000 m). It is also important to collect samples of eruptives for the geochemistry and 40 Ar/ 39 Ar dating. #### Dive results We landed on the flat ocean floor, 4404 m below the sea level, about 400 m to the west of the foot of the vent cone about 360 m high. First we saw was thick mud and scattered rock fragments, but we quickly encountered lobate or flattened lava flows and sheet lava flows above the mud. Elongated pressure ridges are occasionally found on the surface of lava flows. The largest one is about 10 m long, 5-8 m high and 4-6 m wide. The samples collected from these lava flows are dense aphyric basalt with rare vesicles and olivine crystals. Thin (1-2 mm) glass layers are found in between dense crystalline inner part and thin (<1 mm) Mn coats attached along the surface. We started to climb along the western outer slope of the cone. In the lower part of the cone, we observed mainly pillow lavas and breccia. Samples collected from this part are moderately vesiculated olivine basalt. In the middle part of the slope, brecciated hyaloclastites became gradually dominant. They gradually became to form thin slab-shaped layers slightly more gentle to the cone slope. Lobate pillow lavas again become more dominant toward the upper slope of the cone, and they interlayered with sheeted hyaloclastite. 5-cm thick slab sample taken from the depth at 4224 m was a lapilli tuff made up of angular glassy fragments embedded among the brown soft mud matrix. Most glass fragments are quite vesicular and have palagonite rims ~0.2 mm This texture indicates that this cone was made in some part by the explosive eruption of basalt magma under the very deep ocean floor at about 4400 m depth. Toward the top of the western rim of the crater, the alternation of rounded pillow lavas and slab-shaped hyaloclastite continued, but the elongated bulbous pillow lavas gradually became dominant. These pillow lavas are highly vesiculated containing 30-40 % bubbles. Most of them are confined bubbles but some of them are interconnected to form bigger vesicles. On top of the western crater rim, about 4040 m high, very large elongated bulbous pillow lavas and sheet lava flows are dominantly scattered and covered the surface. A layered lapilli tuff with angular scoriatious blocks attached is recovered from the top. We left the western crater rim and proceeded into the crater, and landed again on the southern end of the crater floor at about 4220 m depth. We again started to gradually rise along the southern inner wall of the crater. There exposed are mostly talus of pillow breccias and some in-situ pillow lava flows. Similar lithology continued nearly to the top of the crater, but elongated pillow lava lobes and slab-shaped hyaloclastite layers became dominant where the slope became gentle near the southern crater rim. We again collected one pillow lava block with abundant vesicles and one slab-shaped lapilli tuff block containing vesicular and angular glass fragments among the muddy matrix. On top of the southern crater (4065 m depth), abundant elongated pillow lavas with various shape were scattered and seemed to form a pillow mound. We left the bottom and started to rise to the sea surface from this point. As a conclusion, we made following observation. - 1. There are sheet and pillow lava flows existed at the western foot of the vent cone. - 2. Western cone is made up of pillow lavas, breccia and layered hyaloclastite. - 3. Southern cone is made up of mainly pillow lavas with
occasional slab-shaped hyaloclastite. - 4. Explosive eruption seems to have occurred to form at least a part of the cone. - 5. Cone forming pillow lavas are highly vesiculated suggesting the vigorous vesiculation of volatiles during the effusion. - 6. Lobate pillow flows and sheet flows on the western foot of the cone are dense and crystalline except for the thin glassy rim suggesting that most volatiles are escaped during the outflow of lavas. ## Video Log DIVE #502, August 22, 1999, North Arch volcanic field, Camera #2 | Time | Depth | Heading | Description | |-------|-------|---------|--| | | | | Landed on bottom, thick mud with scattered rock fragments on | | 11:44 | 4404 | 115 | mud | | | | | mud(>50 cm thick) and scattered rock fragments, Push core-1, | | 11:57 | 4403 | 162 | Sample#1(2) | | 12:02 | 4402 | 90 | Started to move toward the east | | 12:03 | 4401 | 87 | Lobate or flattened pillow and sheet lava flow | | 12:04 | 4401 | | Elongated pressure ridge of lava flow, ~5 m high | | | | | Basket ball size lava taken from the smooth lava surface on the | | 12:07 | 4401 | 133 | crest of the ridge, Sample #2 | | | | | Sheet lava flows and lobate pillow lava flows with/without thin | | 12:20 | 4400 | 82 | mud cover | | | | | Large bulbus and elongated lobate pillow lavas. Some pillows | | 12:23 | 4399 | 68 | have twisted arm. Sample #3 | | | | | Very flat and drapery surface of lava flow with/without thin cover | | 12:34 | 4398 | 94 | of mud | | 12:36 | 4399 | 94 | Rock fragments rich, very flat surface | | | | | Angluar blocks increased in size and volume. Some are pillow | | 12:42 | 4382 | 68 | fragments. | | 2:48 | 4371 | 54 Collected a highly fragmented rock sample, Sample #4 | |-------|------|---| | | | Steep wall made up of pillow lavas and/or breccia moderately | | | | covered by mud. Hyaloclastic materials fill between pillow and | | 2:54 | 4365 | 65angluar blocks. | | 2:58 | 4330 | 70elongated pillow lavas | | 2:58 | 4324 | 72 Finely fragmented hyaloclastite layer (~ 1 m thick) | | | | Rough layering of block rich hyaloclastite and pillow breccia, | | 3:02 | 4312 | 62 Sample #5 | | 13:11 | 4281 | 65 Slab-shaped hyaloclastites start to appear | | 3:14 | 4237 | 65sheeted hyaloclastite became dominant | | | | Slope became gentler, and slab-shaped hyaloclastite widely | | 3:18 | 4224 | 65appeared on the surface subparallel to the slope, Saple #6 | | 3:35 | 4212 | 81 Alternation of lobate pillow lavas and hyaloclastites | | | | Alternation of lobate pillow lavas and hyaloclastites, subparallel to | | 3:44 | 4194 | 56the cone surface | | 3:48 | 4144 | 56 Large pillow lavas increased | | 3:52 | 4096 | 47 Pillow lavas and slab-pahoehoe like sheet lavas | | | | Stopped and collected pillow and sheet lavas (three blocks), sample | | 3:58 | 4091 | 71#7 | | 4:01 | 4083 | 67 Steps made of alternation of sheet and pillow lavas | | | | Arrived at the top of the western crater rim. Very large elongated | | 4:05 | 4053 | 27 bulbus pillow lavas and sheet lavas | | 4:25 | 4038 | 130 Flat top of the crater rim, collected a lava block, sample #8 | | 4:36 | 4079 | 121 Started to move toward the crater floor | | 4:45 | 4221 | 115 Arrived at the southern end of the crater floor | | | | Leached the southern inner wall of the crater. Pillow breccia | | 4:47 | 4221 | 121 mostly talus but some in-situ lavas | | | | Collected a loose large lava block, and start rising along the | | | | moderately inclined crater wall ,mostly talus of large pillow lava | | 4:51 | 4210 | 104blockssaple #9 | | | | Near the top of the southern crater rim. Collected lava | | 5:06 | 4114 | 161 block,sample #10 | | 5:10 | 4096 | 121 Hyaloclastite layer and overlying large pillow lava layer | | | | Leached on top of the southern crater rim. Elongated pillow lavas | | 5:16 | 4068 | 68 with various shapes | | 5:18 | 4065 | 83 Collected a lava block, Sample #11 | | 5:20 | 4065 | Pillow lava mound, off the bottom | # **HAWAII Leg 1B** | DIVE No | AVEN2 | Α, | ionist 22 | | | | | |-----------------|---|-----------------|----------------|------------|-------------------------|--|--| | | NAME | | | AFFIL | JATION | | | | Japanese | David A. Clague | | MBARI | | | | | | | Volcanology, Marine Ge | ology | | | | | | | ~~~~ | voicanology, Marine Ge | ology | | | | | | | DURPOSE | Geological observations | and sampli | ng of lavas | exposed | in the wall of a pit | | | | ΔΡΕΔ | North Arch Volcanic Fie | ld, N of Isla | nd of Oahu. | | | | | | SITE | South scarp in pit crate | er and along | southwest | rim of p | it crater | | | | | LATITUDE | LONGITUD | E 7 | ГІМЕ | DEPTH (m) | | | | LANDING | 23° 56.90' N | 157° 40.74' | W | 1150 | 4655 | | | | LEAVING | 23° 56.74' N | 157° 41.06' | W | 1526 | 4330 | | | | DIVE | 600 m | DEEPES | T POINT: | | 4684 m | | | | DISTANCE: | | | | | | | | | DIVE
SUMMARY | We landed near the bottom of the roughly 1-km diameter pit crater in fine light sediment with many talus blocks, some as large as 2-3 m across. The lower south slope in the crater was mantled with talus and sediment from 4684 to 4462 m depth. Starting at 4462 and continuing to the rim of the crater at 4340 m, the wall is a near-vertical outcrop of truncated pillow lavas and interbedded massive flows, the thickest of which is more than 5 m thick. The total thickness of lava exposed in the pit crater wall is 122 m, and is a minimum thickness for the North Arch field in this area, since the section below the lava flows was covered by talus. The upper rim is sharp and the surface is covered with young-appearing folded sheet flows with only a thin discontinuous sediment cover. This surficial flow is only 1.5 to about 3 m thick in the uppermost wall of the pit crater. There are some open cracks that are concentric with the rim of the pit crater; these postdate the lava flows. Moving northwestward towards a low | | | | | | | | | Two sample baskets, 7 p | ush core san | plers | | | | | | VISUAL | VTR1, VTR2, Still Cam | era | | | | | | | RECORDS | , 1111, , 1112, 5thi Culli | | | | | | | | SAMPLE | Organisms: Ro | ocks: 9 site | s Cores | : 2 | Water: | | | | | Sediments: Ot | hers: | TOTA | AL: 11 | | | | | VIDEO | 1235-large talus blocks on lov | wer slopes, 132 | 0-truncated pi | llow lavas | in vertical wall, 1404- | | | | нісні існту | thick massive flow 1422 143 | 5 1442 1459 | evcellent shee | t flowe 15 | 15-large nillow layas | | | KEY North Arch Lava Field, alkalic basalt, pit crater, pillow lava, sheet flow lava WORD ## Results of Dive #503 Date: August 24, 1999 Place: Pit Crater in North Arch Lava Field Pilot: Satoshi OGURA, Co-pilot: Kazuki IIJIMA Observer: David CLAGUE #### **Abstract** The dive track began at the base of a roughly 300-m-deep pit crater in the central part of the North Arch Volcanic Field. The pit crater is located just east of a low broad lava shield. This is the only pit crater in the North Arch flow field and the dive plan was to determine the thickness and chemical stratigraphy of lavas exposed in the wall of the pit and to examine the low shield adjacent to it. The inner ~30 degree slope of the pit is mantled with talus and moderately thick sediment from 4484 to 4462 m. The upper wall of the pit is a near-vertical outcrop of interbedded pillow lavas and massive lava flows. The rim at 4340 m is sharp and the folded sheetflows are truncated by the pit. The surface folded and striated sheetflows, lobate flows, and pillow flows have only thin sediment cover, suggesting they may be one of the younger lava flows in the North Arch Volcanic Field. ### **Purpose of Dive** The North Arch Volcanic Field covers some 25,000 km2, but its thickness and therefore, its volume are only poorly constrained. The great depth of the pit crater (from 270-330 m, depending on which rim you measure from) suggested that we could determine the thickness of the accumulated flows in this central region of the flow field and thereby constrain the total volume of the field. In addition, the individual sheetflow eruptions may be of long duration and we expected to be able to evaluate the sequence of lava compositions erupted during a prolonged eruption by sampling and analyzing a sequence of samples from the walls of the pit. We also wanted to observe the flow morphologies of near-vent lavas from a shield to determine the rheology and degassing history of the lava and perhaps estimate the magma supply rate for such eruptions. #### **Dive Results** The dive began near the deepest part of the pit crater and immediately determined that the floor of the crater at 4684 m was not flat, but instead consisted of coalesced talus slopes from all sides. The bottom had a fairly thick covering of sediment, and talus blocks were abserved scattered in this sift sediment. Some large blocks of massive dense basalt as large as 5 meters across
were observed, although most of the talus is smaller fragments less than a meter across. Some blocks have up to 10-15 cm of sediment perched on their flat tops. The talus slopes upwards towards the south rim at an angle of about 30 degrees. At 4462 m, the talus abruptly ends in a steep wall of pillow basalt that has a slope of perhaps 60 degrees. This first outcrop is perhaps 15 m tall, then there is a small shelf, now filled with sediment, before the wall rises as a nearly vertical outcrop of truncated pillow basalts and interbedded massive flows. The thickest massive flow is more than 5 m thick. The southern rim of the pit is at 4340 m. The surface flow consists of an elaborately folded (drapery folding) sheetflow that flowed towards, rather than away from the pit. Circumferential cracks parallel the rim of the pit and offset the sheetflow. On a traverse towards the nearby lava shield, we crossed more folded sheetflows, flat striated sheetflows, lobate flows, and pillow flows. There is a lava channel, again directed downslope towards the pit, that has small levees and striated sheetflows within. An elongate tumulus is aligned along the center of the channel. The sediment cover on all the different flows on the rim of the pit is quite thin and discontinuous, suggesting that the flow is quite youthful compared to other flows in the North Arch, which were everywhere buried beneath at least 0.5 m of sediment. The scientific findings on the dive include determining that the lava in this region is at least 122 m thick. This is far thicker than previously thought and requires that estimates of the flow field total volume be revised upwards significantly. We also determined that the pit crater is not an eruptive feature and does not surmount a lava shield, Instead, it is located adjacent to a lava shield and must postdate the eruption of most, if not all, the lavas from the shield (or the pit would have filled with lavas). These observations should allow us to develop models for the formation of pit craters in non- rift settings. We collected a sequence of lava flows from the wall of the pit that will allow us to determine the geochemical variations during long-sustained eruptions. Such changes may hold the key to understanding magma generation, accumulation, and transport in the mantle. We also determined that the areally extensive lava flows that make up the North Arch field are mainly sheetflows of extremely fluid lava that forms thin flows near the vents. The intricately folded flow tops will be useful in trying to quantify the rheologic properties and flow rates of these lavas. In addition, the lavas close to the vent are mostly highly vesicular, compared to the dense glassy flows sampled previously away from the vents. The loss of gas bubbles soon after eruption reflects the low viscosities of these lavas and serves to decrease the already low viscosities and enhance the ability of these flows to travel long distances on nearly horizontal surfaces. # Videolog of Dive503 | Time | Depth | Heading | Position | Position | Description | Sample | |-------|-------|---------|----------|----------|---|---------------------| | | | (,) | (x) | (y) | | | | | | | | | sonar shows crater elongate N-S, but oval | | | 11:40 | | | | | shaped | | | | | | | | On bottom, many rock fragments in | | | 11:53 | 4655 | 137 | 0 | 410 | sediment | | | 11:56 | 4655 | 198 | | | head to the point 1 | | | 12:00 | 4674 | 333 | | | Mud with basalt rubble | | | 12:03 | 4665 | 134 | 50 | 380 | mud | | | | | | | | | Core | | | | | | | Gravels scattered on mud; got large amount | 1(Yellow+black), | | 12:20 | 4684 | 21 | 50 | 370 | of mud in basket by accident | Sample #1(2 rocks) | | 12:23 | 4685 | 231 | | | Big block | | | 12:27 | 4681 | 181 | | | heading south | | | 12:36 | 4625 | 181 | | | tabular angular blocks scattered in the mud | | | 12:38 | | | -100 | | | | | | | | | | steep slope, gently dipping semi-lithified | Sample #2(2 friable | | 12:48 | 4586 | 154 | | | | rocks) | | 12:51 | 4578 | 163 | -190 | 340 | sampling succeeded | , | | | | | | | ~30 degree slope, angular blocky talus | | | 12:55 | 4541 | 175 | | | above mud | | | | | | | | first outcrop; steep wall of pillows, poor | | | 13:02 | 4460 | 172 | | | image (too distant) | | | | | | | | | Sample #3(2 | | | | | | | angular blocks and mud cover at base of | moderately large | | 13:05 | 4444 | 143 | -420 | 340 | second steep outcrop | blocks) | | | | | | | moved up near vertical wall; pillows in | | | 13:31 | 4420 | | | | cross section | | | 13:44 | 4435 | 173 | | | steep wall, fractured pillow lava | | | 13:40 | 4421 | 173 | -410 | 350 | closely packed pillow lavas | Sample #4 (1) | | | | | | | continuous exposure of pillow lava, thin | Horizontal core | | 13:55 | 4396 | 192 | | | mud under massive flow | #2(green) | | 14:00 | 4382 | 155 | -440 | 340 | continuous exposure of pillow lava | Sample #5(1) | | | | | | | thick massive flow, then pillows, then | | | 14:04 | 4369 | | | | another massive flow | | | 14:07 | 4347 | 211 | | | elongated pillow lava | | | 14:13 | 4348 | 172 | -430 | 330 | hollow pillow lava with flat shelves | Sample #6(1) | |-------|------|-----|------|------|--|-------------------| | | | | | | out of pit, sheet flow with folded drapery | , | | 14:17 | 4340 | 143 | | | surface | | | 14:33 | 4342 | | -450 | 330 | | Sample #7(1) | | | | | | | jig-saw crack on the flat lava surface, also | | | 14:55 | 4342 | 78 | -450 | 330 | drapery surface | Sample #8(2) | | 14:57 | | 250 | | | go along the edge of pit | | | 15:02 | 4341 | 173 | | | following pit rim, lobate pillow lava | | | 15:04 | 4346 | 291 | -450 | 220 | driving fast towards west-northwest | | | 15:08 | 4337 | 289 | -430 | 180 | | | | 15:13 | 4328 | 319 | -400 | -50 | pillow lava | | | | | | | | | Sample #9 (2) one | | 15:15 | 4330 | 277 | | | pillow lava | broken | | 15:27 | 4328 | 240 | -300 | -100 | off bottom | | # **HAWAII Leg 2A** | DIVE NA | GV 50A | DV | TE | | nn/n2 | | |-------------|-----------------------------------|-----------------|----------------------|---------------------|------------------|------------------------| | | NAME | | | AFFILIAT | | | | | | | 北海道大学
 | 大学院理学研 | 开究科 | | | Japanese | 宇井 忠英 | | Department | of Earth and | Planetary Scien | nces, | | | | | Graduate | School of S | Science, Hokk | aido | | SPECIALTY | Physical volcanology | | | | | | | | | | | | | | | PURPOSE | To examine deen structure o | of the Hilina S | <u>lumn and coll</u> | ect rock samn | lec | | | ARFA | Middle bench of the Hilina | Slumn Hawai | i Island Haw | ดเเ | | | | SITE | Northern part of the middle | | | | | | | | | | | | | | | | LATITUDE | LONGITUDI | E ' | TIME | DEPTH | | | LANDING | 10.9.15.02.31 | 15404002 | *** | 11.57 | 4122 | | | LANDING | 19 ° 15.0' N | 154 ° 48.8' | | 11:56 | 4123 | m | | LEAVING | 19 ° 16.0' N | 154 ° 50.1' | W | 15:36 | 3355 | m | | DIVE | | | | | | | | DISTANCE | The dive track was chosen | DEFPEST PO | | ture and samn | | 23m
ddle | | | bench of the Hilina Slump. | | | • | • | daic | | | The lower part of the dive to | | | | | ister | | | of angular and dense rock f | | • | | - | | | | level. The first pillow lav | Č | • | • | | | | DIVE | formation without any deformation | • | | • | | | | SUMMARY | Sparse pillow fragments w | | • | | - | • | | SUMMAKI | | | | | | | | | gentle and coverage of soft | | | , | | | | | angular dense rocks appear | | • | • | | | | | Probable impact craters, se | | | | • | | | | end of the dive track. Clu | | | | are identified a | t the | | PAYLOAD | Two sample baskets, 4 push | core samplers | s, 1 grab samp | oler | | | | VISUAL | VTR1 2 VTR2 | 2 STILL | 269 | ONBOARD | 3 | | | RECORDS | | CAME | RΔ | $C\Delta MFR\Delta$ | | | | SAMPLE | Organisms: Ro | cks:7 | Cores: | 1 | Water: | cc | | | Sediments:1 Ot | hers: | TOTA | L:9 | | | | VIDEO | | | | | | | | HIGHI IGHTS | 1) 13-10-13-26 | 2) 14:02 | | 3) 15.1 | <u> </u> | | KEY pillow lava, black sand, Hilina Slump WORD ### Result of dive #504 Date: September 3, 1999 Place: Middle bench of Hilina Slump Pilot: Tsuyoshi Yoshiume, Co-pilot: Tetsuji Maki Observer: Tadahide Ui #### **Abstract** At least, two lava flows are present along the dive track, and no sedimentary formations were found. Direct evidence of tectonic deformation is not identified along the dive track. Lower part of the dive track is mostly covered with thin mud without any clear and continuous outcrop. However, dense and angular rock fragments accumulated locally, suggesting the existence of pillow lava or pillow breccia and its talus beneath the mud. Excellent pillow lava is exposed at the upper part of the cliff, more than 100 meter in thickness. It preserves original morphology without any deformation and fracturing. Surface is partially eroded and covered with mud. Uppermost part of the cliff becomes gentle slope with increasing amount of mud coverage. Relatively large and dense rock fragments are exposed, forming mound-like morphology. Impact sag structures, ca. 2 m across, are found at the final part of the dive track. Large and dense rock fragments sit at the center of the structure. Less mud covers surfaces of the fragments. Sandy material is emplaced around the structure. These structures might be formed by a recent rock-fall avalanche event, probably associated with an earthquake. ### 要旨 この潜航では少なくとも2枚の溶岩流を確認した。堆積岩は見つからず、また構造的な変形の直接の証拠も見つからなかった。崖の下部は泥のかぶりが多くて明確な路頭はないが、緻密な角張った岩石の破片が所々に集っていて、枕状溶岩の本体ないしはその下の崖錘が少し見えている可能性がある。崖の上部には厚さ100m以上の見事な枕状溶岩の原形をとどめた露頭がある。変形、破砕の形跡はなく、表面が若干削られて、泥をかぶった程度である。更に上部は斜面がゆるくなって泥のかぶりが増し、産状ははっきりしないがマウンド状の高まりが点在し、そこに緻密で大きな岩塊が露出している。航程の最上部では火山弾が着地したのとそっくりの地形が点在する。泥層に円形の窪みが生じていて、その中央に緻密な岩塊が集っている。岩塊の表面には明らかに泥のかぶりが少ない。また周辺には放出された砂が見られる。現在の Hilina Slump の地形が出来てからずっと後に地震により岩塊が水中を転動して着底したイベントがあったのではないかと思われる。 #### Video Highlights 13:19-13:26, depth 3732-3680m Excellent outcrop of pillow lava
was found at this segment of the dive track. Each pillow shows globular or elongated shape having clear radial joints. Parts of external surfaces are also visible. Diameter of the pillow is several tens cm. The pillow interior is dense without any visible vesicles. The outcrop is partially covered with muddy material. No post-depositional deformation or fracturing is confirmed. ## 14:02, depth 3536m Clusters of large and massive rock fragments are identified in muddy area. The diameter of the largest rock fragment is more than 1 m. This structure forms a slightly high mound. The rock is massive and dense. ## 15:18-15:30, depth 3373-3350m A structure similar to impact sag is identified several points at this level. Diameter of crater rim is 1 to several meters. A cluster of dense and angular to sub-angular rock fragments is exposed at the center of the crater. The crater is slightly higher than surrounding area. The crater rim is made of mud and sand-to lapilli-size black particles. Sandy materials was sprayed around one of the craters. A flute cast-like depression was also found. #### **Objective** During the 1998 Kaiko K91 and 98 dives, we found volcaniclastic sediments at the upper and middle terrace of western part of the Hilina Slump. Also, we found pillow lava probably derived from Kilauea in K95 at the eastern upper terrace of the Hilina Slump. Major purpose of this dive is to confirm deposits of the middle-slope bench of eastern Hilina Slump, whether it is made of volcaniclastic sediments or pillow lava, and to collect rock samples for laboratory analysis to detect source volcano and eruption environment. #### Dive results At least, two layers of lava flows are found along the dive track, and none of sedimentary formation is found. Direct evidence of tectonic deformation is not identified along the dive track. Starting point of the diving track was the bottom of the cliff covered with muddy material. A few rock fragments are scattered with mud cover. We sampled soft sediments at the depth of 4123 m using Ekman Barge Sampler. Several cm section exposed at the samplig site shows altenation of ca. 1 cm soft and pale-colored mud, 2 cm black sand, and underlying soft and pale-colored mud. Lower part of the slope (4030-3740 m depth) is mostly covered with thin mud without any clear and **continuous outcrop.** However, dense and angular rock fragments accumulated locally, suggesting the existence of pillow lava or pillow breccia formation beneath mud. We sampled one angular rock fragment (sample #1, 2 pieces sampled simutaneously) at the depth of 3877 m. The rock is aphyric and dense basalt, containing a few tiny vesicles. The rim is slightly altered, with a thin manganese oxide coating. Pillow lava crops out at the upper part of the cliff (3740-3570 m). Especially, excellent exposures at 3735-3650 m depth preserve original external morphology without any deformation and fracturing. Surfaces are partially eroded and covered with mud. Each pillow shows globular or elongated shapes having clear radial joints. Parts of external surfaces are also visible. Diameters of the pillows are several tens cm. The pillow interior is dense without any visible vesicles. The outcrops are partially covered with muddy material. No post-depositional deformation or fracturing is confirmed. We sampled pillow fragments at two levels, 3735 m (sample #2) and 3597 m (sample #3). Two fragments were sampled at each sites. The rock is olivine plagioclase-phyric basalt. Moderate amount of tiny vesicles, with diameters less than 0.5 mm, are present. The rim of each sample is slightly altered, with thin manganese oxide coating. Uppermost part of the cliff (3570-3380 m) becomes a gentle slope, with increasing amount of mud. Relatively large and dense rock fragments form a mound-like morphology. Clusters of large and massive rock fragments were identified in muddy areas. The diameter of the largest rock fragment is more than 1 m. This structure forms slightly topographic high. The rock is massive and dense. We sampled at 3528 m depth (sample 4). The rock is dense aphyric basalt. The rim is slightly altered, with a thin manganese oxide coating. We tried to sample a push core at the depth of 3445 m, but could penetrate only a few cm. Black sand was identified beneath mud. All of the collected materials were lost. Similar gentle slope continued until the final point of dive track, 3353 m depth. A structure similar to impact sag was identified several points between 3380-3353 m level. Diameter of crater rim is 1 to several meters. A cluster of dense and angular to sub-angular rock fragments is exposed at the center of the crater. Only a small amount of mud covers surfaces of the fragments. The crater is slightly higher than the surrounding area, which is covered with mud and sand to lapilli size black particles. Sandy materials was sprayed around one of the craters. A flute-cast-like depression was also found. This structure might have formed by a recent rock-fall avalanche event associated with an earthquake. We sampled one rock fragment from such crater structure at 3353 m depth. The rock is sparcely plagioclase-phyric basalt. Many cracks are developed. Degree of surface alteration is clearly less than the other samples collected during this dive. Video log of dive 504 (camera 1 2) and | Time | Depth | Position(x) | Position(y) | Description | Sample | |------|-------|-------------|-------------|--------------------------------|--------| | 1006 | 0 | | | Shinkai 6500 landed on the sea | | | 1014 | 0 | | | Start the diving | | | 1153 | | | | Start the still camera with 60 sec interval | | |------|------|------|------|---|------------| | 1156 | 4123 | -700 | 1300 | Landing target, mud on the seafloor | | | 1156 | | | | Start of sediments sampling using Eggman | Sediments | | | | | | sampler, mud/black sand/mud section | | | 1204 | | | | Sampling finished | | | 1209 | 4108 | | | Towards 315 deg | | | 1211 | 4100 | | | Mud | | | 1218 | 4024 | -420 | 1080 | Ascending gentle slope, increasing cluster | | | | | | | of and isolated rock fragments | | | 1222 | 3999 | | | Towards 290 deg | | | 1225 | 3976 | | | Cluster of angular fragments with cooling | | | | | | | cracks | | | 1229 | 3934 | | | Cluster of angular fragments in mud | | | 1232 | 3897 | | | Outcrop, preparation for sampling | | | 1243 | 3877 | -220 | 720 | Angular block on the slope | Sample 1 | | | | | | Trouble on the left manupilator | | | 1245 | | | | Sampling finished | | | 1248 | 3867 | | | Towards 270 deg | | | 1251 | 3845 | | | Increasing cluster of rock fragments | | | 1257 | 3776 | -230 | 540 | | | | 1302 | 3735 | | | Pillow lava | | | 1304 | | | | Preparation for sampling | | | 1313 | 3732 | | | Sample 2B from a surface of elongated | Sample 2 | | | | | | pillow | (2 pieces) | | 1314 | 3733 | -230 | 400 | Leave sampling site | | | 1319 | 3732 | | | Sampling finished | | | 1323 | 3703 | | | Excellent pillow outcrop | | | 1326 | 3680 | | | Continuing pillow lava outcrop | | | 1331 | 3629 | | | Rock fragment scattered, pillow decreased | | | 1332 | 3622 | -260 | 190 | | | | 1334 | 3610 | | | Size of rock fragments become bigger | | | 1336 | | | | Stop for sampling from pillow mound? | | | 1337 | 3597 | | | Sampled from a crest of flow lobe | Sample 3 | | 1348 | 3596 | -250 | 80 | Sampling finished, trouble on the left arm | (2 pieces) | | 1351 | 3595 | | | Towards 315 deg, gentle slope | | | 1352 | 3590 | | | Mud | | | 1354 | 3582 | | | Cluster of large angular fragments | | | 1356 | 3575 | | | Pillow? in mud | | | 1358 | 3558 | -140 | 0 | Mud | | | 1402 | 3536 | | | Cluster of massive and large angular | | |------|------|------|-------|--|-----------| | | | | | blocks in mud | | | 1403 | 3533 | | | Turn around for sampling | | | 1412 | 3550 | | | | | | 1420 | 3529 | | | | | | 1425 | 3528 | | | Abandon sample, too big | | | 1429 | 3528 | | | Sampling of massive angular rock | Sample 4 | | 1430 | 3526 | 30 | -110 | | | | 1435 | 3525 | | | Leave sampling site, towards 315 deg | | | 1436 | 3523 | | | Mud | | | 1438 | 3513 | | | Large massive blocks in muddy area | | | 1443 | 3490 | 230 | -310 | Thin mud cover, irregular surface, sand | | | | | | | and lapilli scattered | | | 1451 | 3445 | | | Push core sampling start | Push core | | 1457 | 3444 | 430 | -480 | Sampling finished | | | 1500 | 3440 | | | leave push core site, towards 315 deg | | | 1509 | 3400 | 610 | -660 | Muddy | | | 1514 | 3383 | | | Muddy | | | 1515 | 3380 | | | Impact sag structure?, rock fragments inside | | | 1515 | 3380 | | | Flute cast? on mud surface (camera 1) | | | 1517 | 3376 | | | Ripple mark | | | 1517 | 3374 | | | Flute cast? on mud surface (camera 1) | | | 1518 | 3373 | | | Another impact structure? | | | 1518 | 3372 | | | Irregular surface (camera 1) | | | 1518 | 3371 | | | Impact structure again, ca. 2m diameter | | | | | | | Spraid sandy particle around the hole | | | 1520 | 3368 | | | Flute cast? on mud surface (camera 1) | | | 1523 | 3363 | | | Muddy, scattered rock fragments | | | 1526 | 3358 | | | Ripple mark | | | 1527 | 3355 | 1070 | -1140 | | | | 1530 | 3350 | | | Sampling rock fragment in mud, trace of | | | | | | | black sand layer partially covered with mud | | | | | | | at the upper slope of the rock. | | | 1536 | 3353 | 1120 | -1160 | Finish sampling, left bottom | Sample 5 | # **HAWAII Leg 2A** | DIVE No | AV 505 | TE | 00/0/0/ | N. I | | | |---|---|---
---|---|--|---| | | NAME | | | AFFILIATIO | DN | | | Japanese | | | Dept. Geolo
University o | gy and Geophys
f Hawaii | ics | | | | | | | | | | | PURPOSE | To examine the internal stru | oture and lithe | alogy of the h | ase of Kilanea vo | olcano flank | | | ARFA | Outer slones of low terraces | at hase of Kil | anea's SF flai | nk | | | | SITE | | | | | | | | SHIP | LATITUDE | LONGITUDI | Ξ | ГІМЕ | DEPTH | | | LANDING | 19 ° 03.7' N | 154 ° 55.05 | 5' W | 11:54 | 4705 | m | | LEAVING | 19 ° 04.1' N | 154 ° 55.98 | 3' W | 15:21 | 4232 | m | | DIVE | | | | | | | | DISTANCE: | ~1825 m | DEEPEST PO |)INT· | | 4705 | m | | DIVE
SUMMARY | The dive transected several midslope bench Kilauea's s talus blocks of basalt and outcrops of highly fracture section of the dive showed cliff, about 150 m high, consandstone and breccia, with fractured and veined, creat discerned, they tended to dives covered by sand and talvolcaniclastic breccia. The | outh flank. Value of light sandstand polished, showing probable finiting resistant in into the outside. Outcrop | We landed on colored sands cone. Almost cared surfaces minantly of mag upward see ledges. Whencop (to norther sand talus allocations) | sand covered slottone. Upslope
t all of the rock
s. The dive asc
assive black, gla
quences. The of
the bedding ories
at 20-30°. | ope, with scatted, ew encounters from the locended to a meassy volcanical outcrop was high entations could the first terms lope consisted. | ered
ered
ower
ajor
astic
ghly
I be
race
d of | | PAVI OAD
VISUAL
RECORDS
SAMPLE | _ | STILL CAME cks: 12 hers: | | | YES
/ater: c | ec . | | VIDEO
HIGHI IGHTS | 1) 13-19-13-25 | 2) 13-35_13 | 1-55 | 3)1 <u>4·4</u> 8_1 | 5-03 | | #### Results of Shinkai 6500 Dive #505 **Date:** Sept. 4, 1999 **Pilot:** Yoshitaka Sasaki **Co-pilot:** Itaru Kawama **Science Observer:** Julia Morgan, University of Hawaii #### **Location:** Outer slopes of two lowest terraces at base midslope bench along Kilauea's SE flank. ## **Objectives:** The dive track was designed to transect several of the deepest terraces that make up the outer slope of the midslope bench at the base of Kilauea's submarine flank. Results of Kaiko Dive #98 on the higher slopes of the bench revealed thick accumulations of volcaniclastic strata. This dive would determine if similar strata make up the deeper slopes as well. Moreover, multichannel seismic data collected by G. Moore and J. Morgan in 1998 across this slope reveal well-bedded folded strata beneath the terraces, so these low-relief structures are interpreted to be imbricated thrust sheets. This dive will look for evidence of deformation and bedding rotation, consistent with this structural interpretation. ## Dive summary: We landed on sand covered slope, with scattered talus blocks of two different lithologies: pillow basalt and soft, light colored sandstone with black flecks (salt-and pepper). The sand cover was relatively thin, so push-core sampling was not very successful. We ascended the slope, encountering large rounded boulders and scattered angular talus blocks. In places, white, fractured outcrops were exposed at the seafloor – these were not sampled. Occasional outcrops of highly fractured light sandstone were visible above the seafloor, and were sampled (sample 4). Almost all of the rocks recovered over the lower section of the dive revealed polished surfaces, and dark "veins" indicative of sheared surfaces. The dive continued upslope until scattered outcrop became a major cliff, about 150m high. We ascended the cliff, describing and sampling where possible. The cliff was composed dominantly of black, glassy volcaniclastic sandstone and breccia. These were typically massive in outcrop, with little evidence for bedding. Apparent fining upward sequences were interpreted. The sandstone was highly fractured (e.g., sample 8), and veined; vein filling material was light colored, and resistant, defining ledges in the sandstone outcrop. Veins criss-crossed the outcrop, showing a range of orientations; some surfaces suggested slickensides, indicative of shearing; veined samples were recovered (samples 6-7). Several distinctive units in the cliff were not sampled: (1) a light gray, disaggregated lithology observed at the base of a steep sandstone outcrop – possibly fault gouge? (2) alternating light and dark layers that transected the sandstone outcrop, apparently bedded units. Where orientations could be discerned, these layers tended to dip into the outcrop (to northeast) at 20-30°. The top of the cliff marked the edge of the first terrace, which we crossed quickly. A push-core was attempted at the far side, before we climbed the second slope. The second slope was again sand covered with scattered talus blocks. We sampled a highly fractured outcrop of volcaniclastic breccia (sample 9). This was the only outcrop observed on this slope, but abundant talus indicated more exposure above. The dive was ended just upslope, after two pieces of talus float were sampled (sample 10). More than 16 rock samples were recovered from 10 sites: most were volcaniclastic sandstones and breccias, although several were basalt fragments or glassy pillow basalts. Almost all of the clearly sedimentary samples from the lower slope showed evidence of shearing along external surfaces or fractures within the sample. All the samples from the upper slope were basalt fragments, probably derived from volcaniclastic breccia units upslope of the dive site. ### **Dive Results and Interpretations:** The results of this dive confirm that the lower two terraces along the outer slope of the midslope bench are composed of sediment, in particular volcaniclastic sandstones and breccias. The light colored (salt-and-pepper) sandstone found on the lower slope is enigmatic, because it appears to have a high proportion of silica, feldspar, and/or clay or micaceous(?) material. The abundance of polished, and slickensided surfaces on the samples, and apparent back-rotation and folding of layering in outcrop, indicates that the rocks on the lower slope have been highly deformed, consistent with interpretation that this terrace defines a thrust sheet at the base of the slope. Exposure at the base of the second slope was not as good, but this slope appears to contain fractured clastic sediments as well. The abundance of basalt in talus float indicates a ready source of talus upslope, probably volcaniclastic breccias as were observed on the lower slope. No in place basalt units were identified. Dive# 505 - video log | time | depth | hdg | x-pos | y-pos | description | sample | |-------|-------|-----|-------|-------|---|-------------------------| | 11:54 | 4705 | 277 | | | On bottom, rippled sand, talus float | | | 12:05 | | | -590 | 1020 | | #1 push core; sample #1 | | | | | | | | (2 pc) | | 12:13 | 4703 | 291 | | | large rounded boulder on sand | | | 12:16 | 4699 | 301 | | | rippled sediment, gentle slope w/ talus | | | 12:18 | 4689 | 304 | | | change heading to 270° | | | 12:25 | 4642 | 2 | -530 | 840 | position fix | | | 12:28 | · | | | | talus on slope | | | 12:30 | 4619 | 300 | | | change heading to 300° | | | | |-----------|-----------------------------|-----|------|-----|---|---------------------------|--|--| | 12:37 | 4600 | 329 | -440 | 780 | talus on slope, large round boulder w/ white (C2) | sample #2 (2 pc) of float | | | | 12:39 459 | | 328 | | | bright white, fractured boulder, low to slope - in | | | | | | | | | | place? (C2) | | | | | 12:47 | 4518 | 302 | | | rough volcaniclastic breccia, in outcrop? | | | | | 12:50 | 4504 | 320 | | | breccia boulders - white matrix; dark tabular base | | | | | 12:53 | light colored, rubbly brecc | | | | light colored, rubbly breccia outcrop (C2) | sample #4 (dark pointed | | | | | | | | | | rock) | | | | 13:01 | 4501 | 313 | | | massive, jointed outcrop (sandstone) w/ veins? (C2) | *note: samples 3 and 4 | | | | | | | | | | mislabeled. Inverted | | | | | | | | | | sample # to match | | | | | | | | | | rocks | | | | 13:03 | | | -360 | 590 | evidence for folding? | sample #3 (long light | | | | | | | | | | rock) | | | | 13:10 | 4482 | 301 | | | angular, fractured outcrop - breccia or sandstone. | | | | | | | | | | (C1, C2) | | | | | 13:11 | 4473 | 300 | | | more outcrop - cliff (C1, C2) | | | | | 13:13 | 4465 | 304 | -340 | 540 | highly fractured outcrop (C1, C2) | sample #5 (2 pieces) | | | | | | | | | black "rivulets" oozing out beneath outcrop and cliff | | | | | | | | | | (C2) | | | | | 13:19 | 4456 | 301 | | | very rubbly, breccia or fractured ss cliff - light | | | | | | | | | | colored; bedding, shallow dips to west? (C1, C2) | | | | | 13:21 | 4446 | 320 | | | thin layers of white rock - vein or bedding; highly | , | | | | | | | | | contorted, folded (C1, <u>C2</u>) | | | | | 13:22 | 4441 | 324 | | | base of cliff; gray, granular material at the base | asked to sample | | | | | | | | | (gouge?), overlain by massive, fractured rock w/ | 1 | | | | | | | | | yellow surface coating (vein filling) (C2) | | | | | 13:25 | 4440 | 329 | -330 | 510 | slabby outcrop on cliff, yellow surface; slickensides | samples #6 (2 pcs) and | | | | | | | | | on surfaces? (C1, C2) | #7 | | | | 13:32 | 4438 | 332 | | | intermediate grain-size breccia, with bedding? (C2); | , | | | | | | | | | massive sandstone (C1) | | | | | 13:33 | 4436 | 330
 | | anastamosing, mineralized veins in weak sandstone | | | | | | | | | | outcrop (C1, C2) | | | | | 13:35 | 4422 | 330 | | | alternating light and dark sediment layer in cliff; | , | | | | | | | | | bedding is horizontal, or dips 20-30° into slope (NE) | | | | | | | | | | (C2) | | | | | | | | | | massive, fractured rock overlies | | | | | 13:37 | 4413 | 330 | | | mineralized fracture surface (C1) | | | | | 13:40 | 4413 | 296 | | | alternating light and dark sediment layer in cliff (C1) | | |-------------------|------|-----|--|------|---|----------------------| | 13:44 | 4414 | 333 | -300 | 480 | veined, fining upward volcaniclastic unit: coarse | sample #8 | | | | | | | breccia at base (C1, C2) | | | 13:53 | 4410 | 344 | | | massive, poorly consolidated black sandstone, with | | | | | | | | resistant, light-colored veins or layers (C1, C2) | | | 13:55 4401 337 vo | | | vertical wall, with steeply dipping fractures, shear | | | | | | | | | | surfaces, with possible normal offset? (C1, C2) | | | | | | | | layering dips ~parallel to cliff (70-80° to SW)? | | | 13:57 4391 325 co | | | coarse breccia unit, fining upward, coarse layer in | | | | | | | | | | outcrop dips SE? | | | 13:57 | 4382 | 329 | | | fine sandstone, sculpted, with resistant layers, | | | | | | | | bedding dips into slope ~30-40° (NE) | | | 13:58 | 4376 | 335 | | | very coarse breccia - fining upward; layering dips | | | | | | | | slightly SE? (C1, C2) | | | 14:00 | 4364 | 344 | -230 | 460 | top of cliff - thick rippled sands w/ talus float | | | 14:00 | 4362 | 330 | | | change heading to 270° | | | 14:09 | 4352 | 276 | -200 | 200 | position confirmed | | | 14:14 | 4355 | 277 | -170 | 150 | position confirmed | | | 14:21 | 4428 | 308 | -180 | 280 | sandy bottom | push core #2 | | 14:39 | 4420 | 300 | | | change heading to 300° | | | 14:46 | 4362 | 306 | -160 | -380 | position confirmed | | | 14:47 | 4350 | 315 | | | change heading to 315°; slope parallel layering (C1) | | | 14:48 | 4346 | 321 | -110 | -440 | outcrop of fractured clastic rock (C1, C2); sandstone | sample #9 (3 pcs; 1 | | | | | | | collected from outcrop may have distintegrated | from outcrop; 2 from | | | | | | | during transport; basalt fragments from talus | ground) | | 14:58 | 4331 | 15 | | | large rounded boulders in coarse breccia - clastic | | | | | | | | clasts? (C1, C2) | | | 15:03 | 4297 | 322 | 30 | -540 | top of outcrop, position confirmed | | | 15:12 | 4247 | 334 | | | consolidated breccia (talus) outcrop (C1) | | | 15:13 | 4232 | 323 | 180 | -690 | talus on slope; basalt fragments collected | sample #10 (2 pcs) | | 15:21 | | | | | leaving bottom | | # HAWAII Leg 2 A | DIVE No | avena | D.4 | TE | 00.05.00 | | | | | | | |-----------------|---|-------------------------------|--------------------------|-------------|----------|---------|--|--|--|--| | THVE NA | NAME | 1 111 | ATE 00 05 00 AFFILIATION | | | | | | | | | Japanese | | | U.S. Geolog | gical Surve | ·y, | | | | | | | | Volcanology, petrology, geologic structure and growth history of Hawaii Island | | | | | | | | | | | PHRPOSE | Observe structures of a large lobate terrace along SE basal Puna Ridge, as it merges with Hilina benches: sample for petrologic study | | | | | | | | | | | | Basal slope of Hawaii Island, transition zone between east margin of Hilina slump and south base of | | | | | | | | | | | ARFA | Steen south facing slope of lowest lobate terrace | | | | | | | | | | | SITE | Steep south-facing slope of lowest lobate terrace | | | | | | | | | | | | LATITUDE | LONGITUDE | Е Т | TIME | DEF | PTH | | | | | | LANDING | 19 ^o 21.2 ' N | 154 ^o 33. 3 | ' W | | | m | | | | | | LEAVING | 19 ^o 21. 7 ' N | 154 ^o 33.5 | | | | m | | | | | | DIVE | | | | | 5 | 4 4 8 m | | | | | | DISTANCE | 1700 m | DEEPEST PO | INT· | | | | | | | | | DIVE
SUMMARY | The dive S504 site is representative of an extensive lobate terrace area along the lower SE Puna Ridge, a terrane that had not been directly imaged or sampled previously. The results of D ive S506 provide strong evidence that: (1) the terraces are structural features related to protracted gravitational spreading and slumping of flanks of the rift zone rather than primary volcanic depositional features comparable to lava ponds along the crest of the Puna Ridge, and (2) this area of the lower ridge flank is relatively old, with infrequent recent eruptive activity and a lengthy history of sedimentation and deformation. Samples collected include 15 rocks (mainly pillow fragments) that will permit petrologic comparisons with pillow samples from dives K95 and S504, a grab sample, and 4 push-cores of sediments. The lobate terrace terrane should also serve as a small-scale model for early stages in development of the Hilina | | | | | | | | | | | ΡΔΥΙ ΛΔ ΓΙ | Two sample baskets, 4 push-c | core samplers, 1 | grab sampler | | | | | | | | | VISUAL RECORDS | VTR1 VTR2 | STILL
Camera | | BOARD | No | | | | | | | SAMPLE | | ocks: 15
hers: | Push co
TOTAL | | Water: | сс | | | | | | VIDEO | 1: 12:19-:25 Young angular 2: 12:37-:41 Indurated clay, 3: 14:31 Outcrop, pillow | | | | | | | | | | | нісні існту | talue | talus interhe | -ye | cross_ | sections | | | | | | KEY Hilina Slump, Puna Ridge, pillow lava, sheared muddy sediment, lobate slump terraces WORD #### Results of Dive #506 Date: Sept. 5, 1999 Place: Basal slope of Hawaii Island at 190 21' N, 1540 33' E: transition zone between eastern benhes of Hilina slump and south base of western submarine Puna Ridge, steep south-facing slope of lowest lobate terrace Pilot: Satoshi OGURA Co-pilot: Haruhiko HIGUCHI Observer: Peter LIPMAN #### **Abstract** The dive S504 site is representative of the extensive lobate terrace terrane at the basal southeast flank of the Puna Ridge, a terrane that had not been directly imaged or sampled previously. Objectives of the dive were to: (1) interpret the origin (gravitational spreading/slumping vs. primary volcanic deposition) of the lobate terrace morphology that is transitional between the eastern Hilina benches beneath subaerial Kilauea and the southeast flank of the Puna Ridge; (2) evaluate the lobate terrace terrane as small-scale model for early stages in development of the Hilina benches; (3) obtain well located pillow-basalt samples to make petrologic comparisons with pillow fragments from dives K95 and S504, and with young Kilauea vs. Mauna Loa lavas; and (4) provide constraints on the age and frequency of eruptive activity along the lower flanks of the Puna Ridge. The results of dive S506 provide strong evidence that: (1) the terraces are structural features related to gravitational spreading and slumping of flanks of the rift zone rather than primary volcanic depositional features comparable to the lava ponds along the crest of Puna Ridge, and (2) this area of the lower ridge flank is relatively old, with infrequent recent eruptive activity and a lengthy history of sedimentation and deformation. Samples collected include 15 rocks, mainly pillow fragments, a grab sample of indurated mud, and 4 push-cores of sediments. ### Video Highlights 12:19-12.25 Angular talus blocks, mantled by only light dusting of sediment, overlying muddy slope. Evidence for geologically young structural movement. 12:37-12:41: Ribs of indurated sediment on slope; interbedded layers or lenses of angular talus 13:32-13:34: Recently formed talus, without sediment cover, in contrast to widespread sediment on bench below 14:07-14:08: Cliff outcrops, showing pillows in cross section 14:09-14:12: Good exposure of contact between pillow breccia and overlying indurated muddy sediment cut by closely spaced steeply dipping fractures (shears?) 14:31: Steep wall, showing pillow cross sections 14:48: Nice outcrop of pillow cross sections ## **Purpose of Dive** The target is the steep outer slope and ridge crest (5400-4800 m depth) of a large lobate terrace, at the SE base of the Puna Ridge (submarine E rift zone of Kilauea) as it merges with the Hilina benches. The dive area, and many other frontal ridges of lobate terraces in this area, bounds a closed basin within the terrace. Morphologically similar lobate terraces were imaged by low-resolution sonar near the bases of other Hawaiian rift zones and Cretaceous seamounts during the USGS GLORIA surveys, but none has been observed or sampled directly and their origin remains unknown. Possible alternatives include debris slides or slumpsg from higher along the rift zones, spreading along basal thrusts as the rift-zone ridges become larger, or lava-lake ponding behind pillowed deltas as has been observed at shallower depths along the crest of the Puna Ridge (time permitting, we would descend into the closed basin behind the bounding ridge crest of the terrace, to look for possible drain-back features. Even the age of these basal features of the Puna Ridge is currently unconstrained, whether geologically recent or representing an early stage in
Kilauea's growth. The dive site may constitute a small-scale model for early stages in development of the Hilina benches which may originate, at least in part by some of the mechanisms listed above. The frontal scarps of the lobate terraces may also provide samples of early lavas erupted from the Puna Ridge, especially if they have been displaced outward in response to gravitational spreading. early Kilauea lavas, hopefully less mantled by mud because of absence of a shoreline directly above them, would provide valuable material to compare with the old-appearing morphologically degraded pillow lavas of dives K95 and S504. Alternatively (but much less likely), these terraces could involve some previously unsuspected material, such as the alkalic flows that have been found surrounding the toe of the Puna Ridge, or even old volcaniclastic deposits related to a pre-Kilauea volcano. ### **Dive Results** The main objectives of dive S506 were to: (1) interpret the origin (gravitational spreading/slumping vs. primary volcanic deposition) of the lobate terrace morphology that is transitional between the eastern Hilina benches beneath subaerial Kilauea and the southeast flank of the Puna Ridge; (2) evaluate the lobate-terrace terrane as small all-scale model for early stages in development of the Hilina benches; (3) obtain well located pillow-basalt samples to make petrologic comparisons with pillow fragments from dives K95 and S504, and with young Kilauea vs. Mauna Loa lavas; and (4) provide constraints on the age and frequency of eruptive activity along the lower flanks of the Puna Ridge. The dive site, selected for its steep slope, is believed representative of the extensive lobate terrace terrane (about 10-15 km wide and 50 km long) along the lower flank of the upper near-shore Puna Ridge. This terranes had not been directly imaged or sampled previously, and the origin of the lobate terraces has been unclear. The results of dive S506 provide strong evidence that: (1) the terraces are structural features related to gravitational spreading and slumping of flanks of the rift zone, rather than primary volcanic depositional features comparable to the lava ponds along upper crestal parts of Puna Ridge, and (2) this area of the lower ridge flank is relatively old, with infrequent recent eruptive activity and a lengthy history of deformation. #### **Dive summary:** The relatively deep touch-down point, at 5448 m was in talus (sample #1) at the very base of the lower terrace slope. The slope has two steps separated by a weak bench at about 5200 m. The lower part of the terrace slope consists mainly of angular talus (sample #2, and a few small apparent outcrops, varying from heavily sediment covered to very young appearing without any sediment. Weakly indurated clay well exposed at 5350 m (sample #3) appears to be interlayered with old talus deposits; it is intricately fractured, perhaps due to dewatering during diagnesis or to shearing. Pillow fragments collected from the lower step varied from phenocryst-poor to as much as 10% olivine; some are very dense, virtually lacking vesicles, and likely were subaerially erupted (samples #4B #5). Lower parts of the upper step consist mainly of vast talus runs. Poorly exposed through young-appearing talus near the base of the upper step is phenocryst-poor pillow basalt (sample #5), immediately overlain by picrite (25-30% olivine) at about 5100 m (sample #6). These outcrops are strongly jointed and degraded by slope-failure events; no primary depositional outer surfaces of pillow deposits are preserved. Cliff-exposures, starting at about 5050 m, display beautiful pillow cross sections. Picrite pillow basalt of similar appearance was observed and sampled all the way to the crest of the outer terrace ridge crest (samples #7, 8). At 5030-5025 m depth, a second large horizon of indurated clay (grab sample) appears probably to be interleaved between picritic pillow lavas; this body is also tightly fractured or sheared. Another locality of indurated clay, apparently overlying the surface pillowed flow, was observed at 4900-4895 m. Near the top of the ridge, whole pillows and scattered good outcrops protrude through thin mud cover. volume. The dive was terminated at 4856 m. ### **Dive interpretations:** The widespread talus, strong fracturing, and structural disruption of all pillow lava outcrops indicates that the terrace slope is not a primary volcanic depositional feature comparable to the lava levees that bound subaerial and submarine lava ponds. The clear evidence for relatively old talus deposits embedded in, and deeply mantled by, consolidated mud demonstrates that the lobate terrace structures have been intermittently active over sizable time intervals. The intermingled presence of young-appearing talus indicates that deformation has continued to the present, or at least until relatively recently. of nonsedimented recent talus along the base of the lower step, for which outcropping pillow lava seeminly is absent higher in this step, suggests that the sole of one active slump toe surfaces at this level. Similar recent talus along the base of the upper step suggests the emergent location of a second slump toe, although the steep cliffs of pillow lava higher along this step could provide sources for this talus without severe slumping and thrusting. The intersecting closely spaced fractures in the consolidated mud deposits also suggest influence by compression and shearing. Discontinuous patches of dark sand are probably derived from disintegrating glassy pillow rinds; such material is volumetrically much less conspicuous than in dives further to the west, where shoreline sand can be generated in large quantity. The microtopography is quite rugged, with cliffs exposing pillow interiors in cross section, even along relatively flat regions at the ridge crest. All these features indicate that the lobate terraces have formed by lateral spreading and or slumping, probably driven by dike injection along Kilauea's east rift zone (Puna Ridge). The apparent absence of picrite, which is the dominant lithology of the upper step of the terrace slope, in the talus from the lower step suggests that the upper step may have overridden the lower step after accumulation of most of the talus exposed there. The presence of coherent pillowed outcrops along the upper step documents that the lobate terraces are not simple levees along debris-slide fronts, but rather were emplaced more coherently, probably at relatively slow rates over extend time intervals. The several-meter-thick deposits of consolidated mud on lavas of both steps seemingly would have required considerable time to accumulate, especially as this area is largely beyond the influence of upslope shoreline sand-generating processes. Interpretation of the origin of the mud deposits will benefit from laboratory determination of the clay mineral assemblage, and evaluation of the proportional contribution from volcanogenic sources. The pillow fragments do not appear to be geologically young; joint surfaces are heavily iron-stained and primary glass surfaces degraded. Still, they appear significantly younger, with better preserved glassy margins and less palagonite, than those sampled to the west in dives K95 and S504. At least some pillow fragments appear likely candidates to have degassed at low pressure, as evidenced by dense interiors, without abundant vesicles. In contrast, fragments from the uppermost picrite locality (sample #8) represent highly fluid gas-rich lava, as indicated by the hollow cores and settled olivine; these were likely submarine-erupted without prior degassing. As on Mauna Loa SW rift zone, picrite may be exceptionally well developed at deep bathymetric levels along the Puna Ridge. The evidence for geologically recent deformation of relatively old rocks, as well as the slope and terrace morphology and presence of interlayered fine-grained sedimentary deposits is analogous in smaller scale to features of the Hilina slump. Development of steps and terraces in pillow basalts of the lobate-terrace terrane, apparently without substantial volumes of interlayered sediment, suggest that the thick sediments of the Hilina benches, while likely responsible for the large scale of this structure, are not an essential physical component. The relatively tight curvature and small area of many lobate terraces in plan view suggests that they are bounded by spoon-shaped detachments as gravitational slumps; a master detachment may be also present along the base of the lobate terraces area, comparable to the detachment documented for the Hilina slump by seismic, geodetic, and tsunami features of the 1975 Kalapana earthquake. Thus, this area may document on smaller scale the same processes as responsible for the Hilina structures, but without the complexities of the enormous quantities of shoreline-derived glass sand that mantle much of the lower Hilina region. ### Sample list (see attached sheet for locations) - 1. Talus block of sparsely porphyritic basalt (about 5% olivine), with heavily oxidized surface coatings; no glass. - 2. Two basalt blocks from young-appearing talus - A. Basalt pillow fragment, with preserved glass; olivine content about 10%; numerous small vesicles (submarine erupted?) - B. Basalt with vuggy vesicles; about 10% olivine - 3. Fragile weakly indurated tan clay, characterized by closely spaced intersecting fractures (shears, or diagenetic?). Collected with great skill, using hydraulic arm! Push-core samples #1, #2 are from same locality - 4. Two talus blocks of pillow basalt from near-outcrop area - A. Dense fragment (5% olivine), with good glassy pillow surface, no vesicles (subaerially erupted?) - B. Fragment with about 10% olivine, rounded vesicles, no glass Push-core #3 of sandy mud, adjacent to outcrop - 5. Two pillow fragments from small outcrop, containing only sparse olivine (3%), <1% small vesicles (subaerially
erupted?) - A. Good glass on outer pillow surface - B. No glassy surfaces - 6. Two pillow fragments of picritic basalt (25-30% olivine; <1% vesicles), from outcrop - A. Fragment containing no glass, only sparse small vesicles - B. Contains glassy pillow margin, sparse vesicles Grabber sample of indurated tan clay, characterized by closely spaced intersecting fractures (shears, or diagenetic?). Clay may be interlensed with pillow basalt - 7. Two pillow fragments of picritic basalt (25-30% olivine; a few % vesicles), from pillow breccia adjacent to indurated clay sampled with grabber - A. Fragment containing no glass, only sparse small vesicles - B. Contains glassy pillow margin, sparse vesicles - 8. Three pillow fragments of picritic basalt (25-30% olivine; 3-5% vesicles), from outcrop - A. Slab from large hollow pillow or sheet flow, containing well-preserved outer glass and drip stone at interior surface. Olivine is much larger and more abundant downward, documenting settling after emplacement - B. Fragment of similar rock type, but no glass - C. A thick slab from a hollow pillow, displaying features similar to 8A Push-core #4 of sandy mud, adjacent to outcrop # Videolog of Dive 506 | Time | Depth | Heading | Description | Sample | | | | |-------|-------|---------|-------------------------------------|-----------|--|--|--| | | | (,) | | | | | | | 12:07 | 5448 | 295 | on bottom, mud and sub-rnd boulders | sample #1 | | | | | 12:15 | 5448 | 45 | change heading to 330 | | | | | | 12:17 | 5448 | 327 | rounded outcrop? | | | | | | 12:19 | 5433 | 331 | angular talus blocks | | | | | | 12:22 | 5406 | 339 | plocks on slope; round pillow? | | | | | | 12:25 | 5400 | 15 | angular blocks | sample #2 (2 pcs) | |-------|------|-----|--------------------------------------|-------------------------------| | 12:32 | 5394 | 329 | blocks on slope | | | 12:34 | 5375 | 336 | mud covered slope, some blocks | | | 12:38 | 5347 | 337 | lobes on slope, talus deposits | | | 12:38 | 5346 | 346 | semi-consolidated slope;blocks | push core #1, #2 (black,blue) | | 12:50 | 5340 | 22 | round, fractured outcrop - mud? | sample #3 (1 pc) | | 12:58 | 5331 | 340 | change direction to 340 | | | 13:03 | 5290 | 349 | talus ridge? | | | 13:06 | 5259 | 347 | confirm position | | | 13:07 | 5251 | 140 | muddy outcrop, dark sand cover | sample #4 (3 pcs) | | | | | possible pillow? | push core #3 (yellow) | | 13:25 | 5241 | 40 | pillow breccia at surface | | | 13:28 | 5211 | 341 | transit to depth 5100m | | | 13:32 | 5176 | 312 | blocks on slope, volcanic breccia | | | 13:34 | 5154 | 314 | white surface on block-hydrothermal | | | 13:36 | 5140 | 324 | good pillow block | sample #5 (2 pc) | | | | | change direction to 340 | | | 13:44 | 5126 | 338 | many pillow blocks, little cover | | | 13:46 | 5110 | 343 | resistant wall, surrounded by blocks | | | 13:49 | 5100 | 357 | stop to sample outcrop | | | 13:58 | 5096 | 19 | yellow coating - hydrothermal | sample #6 (1 pc) | | 14:03 | 5094 | 39 | more good pillow lavas | | | | | | coherent outcrop of pillows | | | 14:07 | 5044 | 331 | pillow breccia terrace | | | 14:09 | 5026 | 329 | coarse clastic cliff, massive | | | | | | rough surface, vertical fractures | smple #7 (2 pc), box 1 | | 14:29 | 5018 | 334 | coarse breccia, parallel fractures | | | 14:35 | 4947 | 344 | check position | | | 14:36 | 4934 | 355 | talus pile (pillows?) | | | 14:38 | 4911 | 356 | tabular block | | | 14:40 | 4892 | 320 | mud covered slope | | | 14:40 | 4888 | | talus | | | 14:43 | 4875 | 305 | ascending slope to top | | | 14:45 | | | more clastic outcrop | | | 14:48 | 4856 | 359 | more clastic outcrop | | | 14:49 | 4861 | 310 | check position | | | 14:51 | 4866 | 310 | pillow deposit | sample #8 (2 pc) | | 14:56 | 4842 | 285 | either pillow or clastic outcrop | push core #4 | | 15:10 | | | leave bottom | | # **Dive Log Sheet of SHINKAI 6500** # **HAWAII Leg 2A** | DIVE NA | 507 | | rc | ne co | ntamban 1000 | |-------------|--------------------------|-----------------|-----------------------------------|---------------|------------------| | | NAME | | AFFILIATION | | | | | | | University of Hawaii | | | | Japanese | | | School of Ocean & Earth Science & | | | | _ | John R. Smith, Jr. | | Technology | (SOEST) | | | SPECIALTY | Marine Geology & Geop | hysics | | | | | | To study the geology a | nd structure | of step-an | d-bench fea | tures that are | | PURPOSE | likely nart of Mauna L | | | | | | | Bathymetric bulge south | nwest of the | Hilina slum | p and Loihi | seamount. | | ΔΡΓΔ | Base of previously propo | and Dunglu' | u alumn | | | | SITE | Base of previously propo | seu Fullalu | u Stuffip | | | | SILE | LATITUDE | LONGITUD | E 7 | ГІМЕ | DEPTH | | | N | W | Н | H:MM | METERS | | LANDING | 18° 54.7568' N 1 | 55° 26.7458 | W : | 11:38 | 3512 m | | LEAVING | 18° 55.8746' N 1 | 55° 27.5817 | \mathbf{W} 1 | 16:00 | 2720 m | | DIVE | | | | | | | DISTANCE: | ~3500 m | DEEDEST I | POINT: | ર | 519 m | | | No previous dives or dro | edges had be | en carried o | out on this f | eature, so only | | | speculation as to its co | mposition a | nd origin b | ased on ups | lope subaerial | | | observations and marin | e geophysica | ıl data were | e possible. ' | The dive track | | | was designed to study | the steepes | t scarp face | e of the low | er step of the | | | proposed Punalu'u slum | p. Althoug | h the slope v | was steep (3 | 0° or >), it was | | DIVE | covered by a consistent | blanket of | light colore | ed pelagic se | ediment mixed | | SUMMARY | with black sands, the l | atter of whi | ch was mos | stly below th | ne surface and | | | seen when the bottom w | as disturbed | l. Small, so | cattered ang | ular talus was | | | prevalent throughout t | he dive. Tl | ne first two | rock samp | les were loose | | | talus on the open slope | e, and the re | emainder w | ere collected | l from or near | | | outcrops. Two types | of outcrops | were visite | ed. One wa | as a series of | | | Ekman grab sampler, 4 | push cores | | | | | PAVI OAD | g value p v | | | | | | VISUAL | VTR1 | VTR2 | | STILL 400 | ONBOARD | | PECOPDS | VFC | | | | | | SAMPLE | 8 | cks: 12 | Cores | | Water: cc | | | Sediments: Ot | hers: | TOTA | L: 15 | | | VIDEO | | | | | | | нісні існту | 1. 11.08 camara 9 | <u>9. 15.∩0</u> | camara 9 | २. 15. | 10 camera 9 | | KEY | Punalu'u slump, Kilauea, Southwest Rift Zone, Hilina slump, South | |------|---| | WORD | Flank, Hawaii, breccia, massive lava, basalt | # **Dive Report of 6K507** DATE: 06 September 1999 PILOT: S. SUZUKI Co-PILOT: T. MAKI SCIENCE OBSERVER: John R. SMITH, Jr. (University Of Hawaii/SOEST) #### **LOCATION** Base of the proposed Punalu'u slump to the southwest of the Hilina slump and Loihi seamount. #### **MOTIVATION** HAWAII MR1 sidescan sonar collected by Smith in 1991 shows that three large domains of the southeast flank stand out as having high backscatter or bright tones in the MR1 imagery, indicative of volcanic terrain. These are: 1) Loihi Seamount, an active submarine volcano with two rift zones growing on the insular slope; 2) Kilauea's SWRZ extension/Punalu'u slump; and 3) Puna Ridge. The mottled "texture" from these volcanic features is primarily produced by fairly young pillow lavas, as confirmed by deep-tow camera, dredging, and submersible observations on both Loihi and Puna Ridge. Various researchers have interpreted the area offshore the Kilauea SWRZ beginning near 19° 05'N, 155° 30'W as a landslide feature, either as part of the Hilina slump or a separate Punalu'u slide downslope from the subaerial Ninole Hills. It was initially identified as the offshore continuation of the Kilauea SWRZ based on a small unpublished SEA BEAM survey in 1987. A noticeable bulge appears in the contoured bathymetry and high backscatter is seen in the GLORIA and MR1 sidescan data at this location. A close inspection of the shaded relief image of bathymetry and the single-channel seismic reflection profiles acquired by Smith in 1991 show that this area is a series of at least three distinct steps or benches covered by lava flows having little or no sediment cover and downstepping to the southeast. These benches are located at approximately 1100, 1900, and 2200 m water depth. The geophysical data do not show any debris avalanche type deposit (hummocky character). A *Pisces V* submersible investigation on the shallower section observed pillowed and lobate mounds and analyses of rock samples collected by the submersible indicate relatively fresh picritic lavas erupted along the base of the steps (A. Malahoff, pers. comm., 1995). This observation suggests lava leakage along fractures or fault slip planes. Though subsurface slip planes are not evident in the seismic reflection data, the morphology and location of the benches on the feature offshore of the Kilauea SWRZ and the Ninole Hills area suggest the process of normal faulting as their origin. An alternative explanation is that the benches are strictly constructional lava mounds formed during subsidence and/or sea level rise events. The steepest parts of the bench faces yield slopes between 10-20° (maximum 23°) which is in the range of volcanic constructions on mid-ocean ridges and lower than the steeper gradients of >45° typically seen on mid-ocean ridge fault scarp faces. Subaerial Hawaiian volcanic slopes are, however, typically more subdued. For example, the steepest portions of the Hilina fault system are between 22.5° and 30°. Therefore, it is possible that the bench features observed here may indeed be down-dropped volcanic blocks composed of relatively intact lava flows. They do not appear to correspond to published descriptions of subsided slope breaks for the island of Hawaii. Marine magnetic (both Smith's from 1991 and *Kairei* from 1998) and aeromagnetic anomaly data indicate in situ volcanic centers at depth, probably in the form of dike swarms. This is
based on a high intensity bipole anomaly located over the morphologic expression of the rift zone. In addition, the presence of a Honuapo primary rift zone extend offshore abutting the southwest side of the Kilauea SWRZ submarine extension. Based on analysis of the geophysical data, I had proposed that at least the upper section of this feature is the offshore continuation of the Kilauea SWRZ which has nearly merged with the Honuapo rift zone. Below this upper portion, the interpretation becomes more complex because of the lack of continued magnetic anomalies coincident with the bathymetry. Overlayed on the magnetic anomalies, and continuing beyond them to 25 km offshore at a water depth of approximately 3500 m, are the bathymetric steps or benches. Finally, atop these benches appear to be numerous small volcanic cones distributed along the length of the feature. #### **OBJECTIVE** Since no previous sampling or observational work had been done on this feature, the driving force behind this dive was primarily exploration and sampling in addition to ground-truthing the remote geohysical data collected by Smith in 1991. A comparison in morphology, structure, and lithology with the lobate terraces at the base of Puna Ridge (Dive 506) and the outer scarp of the Hilina slump (all other dives in Leg 2A) is anticipated. Dives 506 and 507 serve to bracket the remainder of the dives on the Hilina slump proper, and will be used to determine if the Hilina slump outer scarp sandstones and breccias extend farther northeast and southwest than expected. ### **DIVE SUMMARY** The *Shinkai* 6500 landed on a ~30° muddy slope that had black sand mixed in with small angular talus fragments scattered on top of the sediment. The first core sample attempt at this landing site was unsuccessful because of the thin sediment cover. This may be why the sidescan data reported highly reflective surfaces here. We proceeded directly upslope to the north but found the same type of material. However, core sampling was successful farther upslope, suggesting that we may have been near a recently covered outcrop near the landing point. Once it was evident that we were unlikely to see outcrop on the present course, we shifted to the west toward a small reentrant in the bathymetry were a steep slope was indicated. Along the way, we crossed a series of slope-parallel and stepped coarse bathymetric map. Heading toward the prime target, a bathymetric kink in the slope below a broad ridge or peninsula, we came across an increasingly dense talus field, the extent of which could be clearly viewed (and was recorded) on the submersible's sonar. The slope gradually increased to ~60° until we came to a near vertical wall of massive lava that had about 75 m relief. In place columnar jointing was observed and samples #4A, B were taken from the outcrop wall. We continued upslope to the northeast toward the summit of the ridge and came across additional steps in the outcrop, though they were not nearly as impressive. Sample #6 is a section taken from an old, in place lava flow lobe and has some manganese (Mn) coating on the exposed surface. Twelve rock samples were recovered from six sites and all were basaltic in composition. Most rock samples were loose talus, though several were taken in place. Many of the rocks have thin Mn coatings. Two push cores were taken and show black sand and rock fragments mixed with pelagic ooze. The grab sample retained ~150 small rock fragments, but the sediment washed out. #### **DIVE RESULTS AND INTERPRETATIONS** This dive confirms the presence of slope mantling breccia deposits on the lower sections of this feature, and they are similar to those observed on the Hilina slump outer scarp. Preliminary visual interpretation of rock samples suggest at least some belong to Mauna Loa and are perhaps the oldest rocks collected from that volcano. The stepped, massive lava outcrops with associated talus fields are perhaps similar to the massive lava deposits found on the Hilina slump outer scarp and lobate terraces of Puna Ridge. In this case, the lavas appear to have ponded and cooled slowly, as the outcrop is too thick to have been a single flow. No obvious outside surfaces were apparent on the top or bottom. However, if this interpretation is correct, the retaining walls of the "pond" have fallen away long ago, since all that remains is a general ridge-like morphology and a steeply sloping relatively featureless muddy surface beyond the small outcrop that we studied. The talus field and massive lava section are strikingly similar to those located inside the West Pit crater on the Loihi seamount summit. Both the Honuapo and Kilauea SW rift zones may have coalesced to produce this acoustically highly reflective and magnetically anomalous (upper section) feature. The rift zone region lies almost directly above the boundary between the southeast Mauna Loa and southeast Kilauea rigid, yet mobile blocks, proposed by others based on earthquake foci. This suggests a structural boundary that continues to some depth. Because the downslope section displays the same morphology and acoustic reflectivity as the upper part, but without the magnetic anomalies, the lower portion may represent lava flows and small eruptive pillow cone vents downslope from the rift zone proper. It is possible that the two rift zones developed and subsided with the island prior to block faulting caused by seaward movement of the Kilauea and/or Mauna Loa flanks. Such faulting and seaward movement may have been stalled by the growing abutment of Loihi seamount. This explanation may satisfy both the submarine rift zone extension model presented here and the extended Hilina or Punalu'u slump models proposed by others. ## **VIDEO HIGHLIGHTS (camera 2)** | 11:43 | Tried coring near landing point, but sediment cover was too thin | |-------|--| | 13:21 | Sample site #1, core/grab and talus rocks | | 14:08 | Megabreccia (?) outcrop. Ridges and scarp of large rocks in mud | | 14:49 | Talus field as seen on sonar image. Broken "column" | | 15:09 | Massive lava outcrop on vertical wall, ~25 m high section | | 15:19 | Columnar jointing | | 15:27 | Talus and core samples | | 15:51 | Last rock sample from in place flow lobe | ## **ROCK SAMPLE DESCRIPTIONS** (See attached sheet for locations) (Samples 1A-3B and 5A-C were loose talus pieces) - 1A: Old pillow lava fagment with possible near-original surface. Contains pelletized glass. - 1B: Olivine basalt. Massive lava with no vesicles. - 2A: Very porphyritic olivine basalt with glass rind. Thin Mn coating. - 2B: Olivine basalt with glass. Thin Mn coating. - 3A: Olivine basalt with vesicles filled by zeolite. From near breccia outcrop. Thin Mn coating. - 3B: Olivine basalt. From near breccia outcrop. - 4A: Basalt with Ol & Cpx and holocrystalline groundmass. From massive lava outcrop. Thin Mn coating. - 4B: Basalt with altered mafic phenocrysts. From massive lava outcrop. Thin Mn coating. - 5A: Basalt with few very small vesicles. - 5B: Massive picrite with rare Pl phenocrysts. - 5C: Basalt with weak surface alteration. - 6: Section of old pillow lava lobe with thin Mn coating. Taken in place. - 7: About 150 small rock fragments (up to 4 cm) consisting of several types of basalt including fine-grained dense aphyric texture, olivine bearing (to $\pm 10\%$), and basaltic glass. Probably collected by grab sampler (sediment washed out). ## VIDEO LOG of D507 | TIME | DEPTH | HDG | CAM | DESCRIPTION | |------|--------|-----|-----|-------------| | hh:m | meters | (°) | | | | m | | | | | |-------|------|-----|------|---| | 11:26 | 3452 | 88 | 2 | Start of tape; bluewater | | 11:31 | 3502 | 348 | 2 | Bottom in site; light colored mud with scattered small dark color rocks | | 11:37 | 3511 | 98 | 2 | Landed on bottom; Slopes 20-30° to north | | 11:43 | 3511 | 98 | 2 | Tried blue push corer; but sediment only 2-3 cm thick | | 11:48 | 3511 | 91 | 2 | Close-up view of attempted core site; Black sand mixed with mud | | 11:52 | 3505 | 0 | 2 | Heading north up muddy slope; Small rocks, some black sand visible | | 11:56 | 3482 | 1 | 2 | Concentration of small rocks increasing | | 12:01 | 3458 | 63 | 2 | Set sub down on muddy slope to sample | | 12:06 | 3455 | 97 | 2 | Attempted large rounded partly buried rock, but too big (saw it | | | | | | move) | | 12:07 | 3455 | 85 | 2 | Rock sample #1A; loose talus piece | | 12:10 | 3455 | 93 | 2 | Rock sample #1B; loose talus piece | | 12:11 | 3455 | 97 | 2 | View of sample site; can see black sand disturbed | | 12:34 | 3273 | 355 | 2 | Turned on automatic still camera timer to shoot every 60 | | | | | | seconds | | 12:45 | 3154 | 359 | 2 | Concentration of rock fragments increasing | | 12:55 | 3056 | 359 | 2 | Some larger pieces of talus than previously seen | | 12:57 | 3037 | 359 | 1 | Thin layer or slab (~10 cm thick) protruding through sediment | | | | | | (<1 m long) | | 12:59 | 3019 | 359 | 2 | Bioturbated trail shows black sand brought to the surface | | 13:03 | 2995 | 30 | 2 | Set sub down on muddy slope to sample | | 13:11 | 2992 | 61 | 2 | Push core #1 (blue) taken; fully penetrated into sandy sediment | | 13:21 | 2992 | 341 | 2 | Ekman grab sample taken; possibly Rock sample #7 | | | | | | (sedimentwashed out) | | 13:27 | 2989 | 350 | 1, 2 | End of tape #1 | | 13:28 | 2985 | 354 | 1, 2 | Start of tape #2 | | 13:32 | 2987 | 336 | 2 | Rock sample #2A, loose talus piece from slightly upslope of | | | | | | the grab | | 13:33 | 2986 | 336 | 2 | Rock sample #2B, loose talus piece | | 13:36 | 2986 | 339 | 2 | View of sample site; black sand and fragments exposed | | 13:43 | 2952 | 0 | 2 | Continuing up the muddy slope to the north; black sand and | | | | | | talus | | 13:49 | 2887 | 356 | 1 | Bioturbated trail of black sand cutting diagonally across view | | 13:50 | 2873 | 2 | 1
| Slabby outcrop face (~10 cm thick) w/sediment in front and | | | | | | on top | |-------|------|-----|------|---| | 13:52 | 2867 | 271 | 2 | Change heading to west in order to reach small steep reentrant | | 13:58 | 2839 | 270 | 2 | Camera 2 light interfering with pilot; move it to port side; no | | | | | | view | | 14:02 | 2847 | 276 | 2 | Camera 2 back to seafloor; same muddy bottom with scarce | | | | | | talus | | 14:03 | 2842 | 276 | 2 | Possible thin outcrop or exposed talus slab | | 14:04 | 2838 | 276 | 2 | Concentration of talus and surficial black sand increasing | | 14:05 | 2832 | 276 | 1, 2 | Two exposed faces (10-30 cm thick?) of possible breccia | | | | | | outcrop | | 14:06 | 2831 | 275 | 1 | Outcrop of massive material (breccia?) or large isolated | | | | | | boulder protruding through sed; 40-50 cm in relief; 2 more | | | | | | 'outcrops' just upslope | | 14:06 | 2829 | 276 | 1 | Another thin slabby outcrop similar to the one at 13:50; ~10 | | | | | | cm thick | | 14:06 | 2828 | 275 | 2 | Looks like small (~30 cm thick) talus layer exposed | | 14:07 | 2827 | 274 | 1 | More possible outcrop exposed through sediment cover | | 14:07 | 2825 | 276 | 1, 2 | Thin layers exposed through sediment; possible breccia? | | 14:07 | 2822 | 274 | 1, 2 | Outcrop of coarse breccia; lobe shape; > 1 m high | | 14:07 | 2822 | 276 | 1 | Large area of breccia outcrop starts; sediment cover prevalent | | 14:08 | 2820 | 273 | 2 | Breccia ridge(s); < 2 m high; saw two such ridges | | 14:08 | 2819 | 308 | 2 | Possible rounded pillow surface protruding through outcrop | | | | | | surface | | 14:09 | 2819 | 317 | 1 | Overhang with ~120° slope; looks more massive here(?) | | 14:09 | 2818 | 322 | 2 | Good view of breccia outcrop wall; 2-3 m high; has sharp | | | | | | upper edge | | 14:10 | 2816 | 317 | 1 | Outcrop wall looks ~vertical here, but difficult to determine | | 14:13 | 2812 | 354 | 1 | Two rounded lobes protuding through sedimented outcrop; | | | | | | pillows? | | 14:16 | 2811 | 351 | 2 | Moved to top of outcrop wall onto still steep slope to sample; | | | | | | View of sharp cliff edge to starboard side; Rock sample #3A; | | | | | | talus | | 14:20 | 2810 | 0 | 2 | Rock sample #3B; talus from slightly upslope | | 14:27 | 2808 | 278 | 2 | Underway to next site; view of 20-30 cm thick outcrop | | 14:28 | 2810 | 283 | 2 | Another step in outcrop; similar thickness | | 14:30 | 2813 | 283 | 1 | Large boulder; little sediment cover | | 14:30 | 2812 | 283 | 1 | Another step in outcrop; likely breccia composed of talus; | | | | | | ~1m thick | | 14:30 | 2811 | 283 | 1 | Curious line of small talus/black sand; seems too much for | | | | | | bioturb | |----------|-------|-----|-------------|--| | 14:31 | 2807 | 283 | 2 | Muddy slope; camera 2 view into the blue | | 14:38 | 2791 | 305 | 2 | Camera 2 view again; same muddy bottom with talus and | | | | | | black sand | | 14:39 | 2783 | 300 | 1 | Edge of breccia outcrop aligned up/downslope; 20-30 cm | | | | | | thick; ~3 m in length; goes under sediment; continues upslope | | 14:39 | 2784 | 302 | 1, 2 | Slope steepening over sedimented breccia outcrop (to 2780 m) | | 14:42 | 2782 | 300 | 2 | Seeing some bigger talus pieces; camera 2 view not good | | 14:48 | 2837 | 46 | 1, 2 | Camera 2 on bottom again; contact between sedimentslope | | | | | | and talus field; all sizes of talus mixed together or in close | | | | | | proximity to each other | | 14:49 | 2839 | 359 | 2 | Looks like 2 or 3 overlapping breccia outcrops (1-2 m thick) | | | | | | composed of coarse and large talus facing downslope; steps ~5 | | | | | | m wide | | 14:49 | 2839 | 13 | 1 | Possible pillow cross-section and other rounded pieces | | 14:50 | 2836 | 326 | 1 | Wide angle view of large talus field; mixed assemblage of | | | | | | rock sizes | | 14:50 | 2835 | 311 | 1, 2 | A wide sedimented section w/ talus; camera view not good; | | | | | | large rock | | 14:51 | 2836 | 310 | 2 | Talus concentration and size increasing; light sedimentcover | | | | | | on all talus | | 14:51 | 2835 | 311 | 1 | Possible step w/ ~1 m relief; breccia or talus front; but view | | | | | | not good | | 14:52 | 2840 | 294 | 1, 2 | Numerous large talus boulders; rounded pieces in camera 1 | | | | | | view? | | 14:53 | 2841 | 288 | 1, 2 | Edge of talus field; slope increasing to ~50°; sonar view of | | 14.55 | 20.47 | 204 | 1.0 | talus field | | 14:55 | 2847 | 304 | 1, 2 | Total talus slope; large angular blocks (~ 1m or >); fresh | | 14:56 | 2042 | 256 | 2 | edges, littlesedimentcover; some holdfast biota | | - | 2843 | 356 | 2 | Now some smaller talus blocks mixed in w/ large ones | | 14:57 | 2838 | 357 | 2 | Some sediment and less talus; must be crossing edge of talus field | | 14:57 | 2834 | 358 | 1, 2 | Now mostly all talus in chute;sedimentto port side; large | | 14.37 | 2034 | 338 | 1, 2 | blocks; little sediment | | 14:59 | 2820 | 26 | 2 | All talus now; large angular fresh-looking blocks; | | 11.57 | 2020 | 20 | _ | littlesedimentcover; course change to 50° up talus valley | | 14:59 | 2818 | 34 | 1 | Broken columns; one ~1m long | | 15:00 | 2815 | 51 | 1 | Broken columns; one ~1m long | | 15:01 | 2802 | 45 | 1, 2 | Sed dusting even lighter now; 1-2 m long talus blocks; getting | | -5.51 | | | -, - | The same of sa | | | | | | larger; white marks on talus surfaces (scars or zeolite?); | |-------|------|-----|------|--| | | | | | columns in camera 1 view | | 15:02 | 2798 | 46 | 1 | Slope now ∼55° | | 15:03 | 2787 | 46 | 2 | Can see sedimented area now; must be edge of talus field | | 15:04 | 2774 | 46 | 2 | Back to only talus; slope steepening; possible broken column | | 15:04 | 2770 | 46 | 2 | At base of near vertical massive outcrop w/ jointing; sediment | | | | | | at base, then grades to small talus and eventually large blocks | | | | | | farther downslope | | 15:05 | 2765 | 46 | 1, 2 | Ascending the wall; white marks evident (scars or zeolite?); | | | | | | broken column; ~60° slope | | 15:07 | 2763 | 359 | 1 | Face of freshly broken talus piece still in place | | 15:08 | 2764 | 326 | 2 | Rock sample #4A; massive; in place | | 15:11 | 2762 | 310 | 1 | Some rock faces appear to have a thin dark (Mn?) coating; | | | | | | ~60° slope | | 15:12 | 2758 | 296 | 1 | Near vertical wall | | 15:15 | 2753 | 026 | 1 | Close-up view of in place columnar jointing | | 15:16 | 2753 | 13 | 1, 2 | Rock sample #4B after moving along wall; possibly pulled | | | | | | from edge of columnar jointed outcrop | | 15:17 | 2756 | 356 | 1, 2 | View downslope on outcrop wall; white material (scars or | | | | | | zeolite?) | | 15:19 | 2751 | 45 | 2 | View of wall straight-on; in place and tilted columnar jointing; | | | | | | fresh scars; brittle stars | | 15:19 | 2747 | 45 | 1 | 40-50 cm thick layer of massive rock, dipping ~10° to port | | 15:19 | 2746 | 45 | 1, 2 | At top of outcrop wall; sedimented slope; still steep (as before | | | | | | wall) | | 15:20 | 2744 | 45 | 2 | Outcrop of brownish massive-looking rock; possibly indurated | | | | | | sed; ~30 cm thick; jagged edges; layered? | | 15:20 | 2743 | 43 | 1, 2 | Sedimented slope, then two more smaller outcrop ledges; | | | | | | some talus | | 15:21 | 2740 | 40 | 1, 2 | Back to sedimented slope and scattered talus of various sizes; | | | | | | large boulder on camera 1 | | 15:26 | 2740 | 18 | 2 | Push core #2 (white) attempt; hard to penetrate sand; scooping | | | | | | it | | 15:29 | 2740 | 4 | 1, 2 | End of tape #2 | | 15:30 | 2739 | 3 | 1, 2 | Start of tape #3; preparing to sample rock | | 15:33 | 2738 | 16 | 2 | Rock sample #5A; loose piece of talus | | 15:37 | 2737 | 6 | 1, 2 | Rock sample #5B; loose piece of talus; view of sample site on | | | | | | camera 1; black sand disturbed | | 15:42 | 2733 | 20 | 1, 2 | Continue upslope; possible
outcrop of old lava w/ light | | | | | | sediment cover; some black sand apparent; small scattered | |-------|------|-----|------|---| | | | | | talus; ~60° slope? | | 15:43 | 2732 | 45 | 2 | Outcrop ~30 cm thick; talus embedded in the slope above it | | 15:44 | 2725 | 46 | 1 | Some large sedimented blocks outcropping; but view not good | | 15:47 | 2731 | 350 | 1, 2 | Sedimented slope w/ talus few blocks; then poor camera view | | 15:48 | 2726 | 342 | 2 | Possible talus front | | 15:49 | 2726 | 343 | 1, 2 | Several steps w/ talus fronts continue upslope; angular talus | | | | | | blocks; concentration seems to be increasing; goes to bad | | | | | | camera view | | 15:50 | 2722 | 48 | 1, 2 | Bottom in site; talus and sed; may be talus front; angular; | | | | | | black sand | | 15:51 | 2727 | 46 | 1, 2 | View across slope, ~30°; talus and sediment | | 15:52 | 2722 | 9 | 1, 2 | Outcrop, looks like breccia here; slope steeper | | 15:53 | 2721 | 13 | 1 | Lateral edge of large lobate-shaped outcrop; appears | | | | | | well-jointed | | 15:54 | 2721 | 17 | 1, 2 | Attempting sample from in place lobe, huge piece, dropped it | | 15:55 | 2722 | 22 | 1, 2 | Can see sediment slope on upper edge of outcrop face, ~60°, | | | | | | 1-2 m thick; looks like in place massive lava like previous | | | | | | outcrop; jointing | | 15:55 | 2722 | 8 | 1 | Lateral edge of outcrop again | | 15:55 | 2721 | 32 | 1, 2 | Rock sample #6; in place, from top edge outcrop | | 15:56 | 2720 | 35 | 2 | Sedimented slope; few small scattered talus pieces | | 15:57 | 2719 | 37 | 2 | Leaving bottom; end of dive! | # **Dive Log Sheet of SHINKAI 6500** # **HAWAII Leg 2A** | | 508 | | | 1999/9/08 | | |----------------------|--|--|---|---|---| | DIVE No | NAME | DY | | FFILIATIO | N. | | | IVAIVIE | | Deep Sea R | | | | Japanese |
 仲 | | • | • | ience and | | заранезе | TT | | Technology | | ience una | | | W : C 1 | | Teemiology | | | | ~~~~~ | Marine Geology | | | | | | | Geological mapping an | d rock samp | oling along | a steep slop | oe of Hilina | | DURPOSE | South of Kilanea | | | | | | ΔΡΕΔ | South flank of Kilauea v | oicano | | | | | ΔΚΗΔ | Hilina slump | | | | | | SITE | • | | | | | | | LATITUDE | LONGITUD | E T | IME | DEPTH | | | 40070 70111 | 1.55000 = | | 1.20 | 40.50 | | LANDING | 18°59.52' N | 155°02.74 | | 1:38 | 4058 m | | LEAVING | 18°59.71'N | 155°03.55 | o´W | 15:43 | 3229m | | DIVE
DISTANCE: | 1400m | DEEDEST I | | | 4058m | | DIVE
SUMMARY | We dove at the most co
the depth from about 4
km west of the last year
dominate outcrop was
and breccia. Within the
times. It seem fault sl
talus breccia which de
However, we collected
fragments from a recent | oso m to 32 s KAIKO 90 well indulated nese outcrop, near zone. | 50m. This of dive and deed massive we observe The other archese volcanted to 30 | area is local
reper than it
volcaniclastic
d fractured
rea we most
iclastic rock
cm size ro | The most ic sandstone area 3 or 4 tly observed ks outcrops. | | PAVI ∩A D | Two sample baskets, th | | | | ne heat flow | | VISUAL | VTR1 VT | R2 | STILL | 350 | ONBOARD | | SAMPLE | Organisms: Ro | ocks:11 | Cores: |
1 | Water: | | STIVII DE | | thers: | TOTAl | | ,, 4,001. | | VIDEO | Seaments.1 (grav) | .11013. | IOIA | L.10 | | | VIDEO
HIGHI IGHTS | 1) Gabbro point | 2 \ E | ired outcron | 3) | Maccive | | HILTHI ILTHI | L L LYSDOKA DAIDT | / i Hrach | uen nuteran | <u> </u> | MIRCHIA | | KEY | Hilina Slump, South flank of Kilauea, Volcaniclastic sandstone, Fault | |------|---| | WORD | shear zone | #### **Abstract** We dove at the most continuous steep slope in the Hilina Slump area at the depth from about 4050 m to 3250m. This area is located about 5 km west of the last year's KAIKO 90 dive and deeper than it. The most dominate outcrop was well indulated massive volcaniclastic sandstone and breccia. Within these outcrop, we observed fractured area 3 or 4 times. It seem fault shear zone. The other area we mostly observed talus breccia which derived from these volcaniclastic rocks outcrops. However, we collected 3 rounded 20 to 30 cm size rounded rock fragments from a recent debris flow, and the origin is not certain. ## 要旨 508 潜航ではヒリナ地辷りのでは最も落差の大きい急傾斜の水深約4050mから3250mにかけて潜航を行った。この場所は昨年の「かいこう」の第98 潜航の西約5kmに位置し、それより下位の部分に当たる。観察された露頭で最も優勢だったものは、よく固結し摂理の発達した、塊状の火山岩起原の砂岩や礫岩であった。その中では3-4個所かなり破砕された部分があり、癖開や裂かがかなり密に認められた。これらの露頭以外は崖錐性の角礫で多くは、露頭から由来したものと思われる。しかし水深約3950m付近にあった土石流に含まれている礫は採集した3個すべてがハンレイ岩であり、その起原は良く分からない。 ## Video Highlights - 1. 11:59:45-12:00:30 Gabbro bearing recent debris flow body. - 2. 12:37:45-12:38:40 Fractured volcaniclastic sandstone or breccia outcrop and light coloered bedded layer. - 3. 14:12:20-14:13:10 Massive jointed volcaniclastic sandstone or breccia outcrop. ### 1. Objective This Based on the Seabeam map, we chosen the most continuous and steep slope in the Hilina slump area. This dive site is located about 5 km west of the KAIKO dive No. 98 in last year. During the KAIKO dive we observed volcaniclastic sandstone or breccia sequence but this dive started not form the base of this steep slope. We expected the most continuous exposure along this steep slope to get the stratigraphic sequence from the base of the steep slope. ### **Dive results** We started the dive at the western base of the concave sharp steep slope depth of 4058m. At the start point we observed slightly sediment covered cobble to boulder size talus deposit. The talus breccia mostly include dark colored materials but also include minor amount light colored ones. Judging from the collected samples, the dark colored one are not altered volcaniclastic sandstone or breccia and light colored one are altered volcaniclastic sandstone or siltstone. At the depth of 3954m, we saw less indulated newly formed debris flow deposit outcrop. However, the all (three) collected samples were gabbro, and one of them was mica bearing gabbro. From the occurrence, it is difficult to know the origin of these gabbro. At the depth of 3887m the first well indulated volcaniclastic breccia and/or breccia outcrop appeared. This outcrop continued to the depth of about 3820m. This outcrop showed massive and jointed surface. Around the depth of 3850m, the volcaniclastic rocks became much dark colored and fractured and seemed like fault shear zone. The interstice of the fracture, white or yellowish colored materials (zeolite?) were observed. The second appearance of the well indurated volcaniclastic rock was the depth of 3743m. However, the lower portion of this outcrop (3743m to 3448m) was much course grained boulder size gravel bearing volcaniclastic breccia or conglomerate. At this breccia out crop, we observed some open cracks. This volcaniclastic breccia became fining upward and became pebbly volcaniclastic sandstone around the depth of 3737m. This volcaniclastic sandstone outcrop continued to the depth of 3730m Between 3730m and 3658m the seafloor covered with talus breccia. The third appearance of the well indurated volcaniclastic rocks was at the depth of 3658m. This outcrop continued to the depth of about 3520m. Around the depth of 3565m we observed fractured volcaniclastic sandstone or breccia again. The fourth appearance of the well indurated volcaniclastic sandstone or breccia was at the depth of 3466m and this outcrop continued to 3270m, and this was the last outcrop. We observed mostly massive jointed volcaniclastic sandstone or breccia but around the depth of 3310m we observed bedded volcaniclastic sandstone. Within this outcrop, we observed slightly fractured volcaniclastic sandstone or breccia around the depth of 3275 m. We arrive the comparatively flat and smooth seafloor around the depth above 3270m. This part was covered by thin clay size probably pelagic sediment and black colored volcanic sand. The dominant lithology which observed as the outcrop was well indurated massive jointed volcaniclastic sandstone or pebbly breccia. We also observed much course grained breccia which was composed of boulder size rock fragments, but it didn't showed joined feature. We observed three or four fractured or fault shear zone in the volcaniclastic sandstone and/or breccia. In some case, the interstice of the fracture or joints were filled by white or yellowish minerals and they became veins. The most dominant size of the talus breccia was boulder size, but toward the base of the each fractured or sheared volcaniclastic sandstone or breccia, the size of talus breccia became small. # **Sampling locations** Rock samples 6K508-01 11:48 18 ° 59.52'N, 155 ° 02.75'W D:4037 6K508-02 12:06 18 ° 59.53'N, 155 ° 02.82'W D:3954 6K508-03 12:30 18 ° 59.55'N, 155 ° 02.89'W D:3879 6K508-04 13:12 18 ° 59.59'N, 155 ° 03.02'W D:3749 6K508-05 13:26 18 ° 59.60'N, 155 ° 03.04'W D:3730 6K508-06 14:30 18 ° 59.72'N, 155 ° 03.32'W D:3452 # Dive 508 Dive Log (Number 2 Camera) | Time | Depth | Heading | Position(y,x) | Description | |-------|-------|---------|---------------|--| | 11:34 | 4044 | 233 | | Bottom in view. | | 11:38 | 4058 | 205 | -500, 1150 | Arrived on the bottom. Slightly sediment covered cobble to | | | | | | boulder size angular talus deposit on the slope | | 11:42 | 4054 | 280 | | Mostly 10 to 20 cm sixe angular talus
breccia covered of the | | | | | | steep slope. Maximum size of the breccia attained up to 1m. | | 11:45 | 4038 | 296 | -520, 1150 | Stopped to collect rock samples. Talus breccia were mostly | | | | | | dark colored surface but about 5% of them showed light colored | | | | | | surface. At here we collected both. Sp 01-A and B | | 11:51 | 4033 | 281 | | Talus breccia. The population of the light colored breccia | | | | | | became high. Bedding or lamination were observed 1n the | | | | | | light colored breccia. | | 11:54 | 4007 | 281 | | Talus breccia on the steep slope. | | 11:57 | 3974 | 281 | | Debris flow body which is composed of boulder size breccia | | | | | | slightly covered by fine sediment. | | 11:59 | 3960 | 283 | | Poor indulated volcaniclastic breccia or conglomerate outcrop. | | 12:00 | 3954 | 282 | -500, 1010 | Stopped to collect rock samples at the poor indulated breccia or | | | | | | conglomerate. We collected three rounded boulders, and all | | | | | | these are fine to medium grained gabbro. | | | | | | Sp 02A, B and C | | 12:07 | 3951 | 290 | | Change course to 290. Passing above the poor indulated | | | | | | debris flow body. | | 12:09 | 3938 | 294 | | Boulder size angular blocks on the poor indurated debris flow | | | | | | body. | | 12:11 | 3927 | 285 | | Cross cut outcrop of poor indulated debris flow. It showed | | | | | | boundary between lower dark colored part and upper light | | | | | | colored part. | | 12:13 | 3917 | 290 | | Boulder size talus angular breccia on the steep slope. | | 12:16 | 3900 | 291 | | Angular talus deposit on the steep slope. Light colored | | | | | | fragments became abundant (20%). | | 12:18 | 3887 | 291 | | First appearance of the basement rock outcrop. Well indurated | | | | | | jointed massive volcanicalstic coarse sandstone or breccia | | | | | | croped out on the steep cliff. | | 12:28 | 3882 | 343 | -430,860 | Collected one rock sample and put into left bottom box (Sp 03). | | 12:32 | 3880 | 291 | | Massive jointed volcanic sandstone or breccia. Yellowish | | | | | | white materials attached on the jointed plane. | | 12:35 | 3863 | 292 | | Fractured massive volcaniclastic sandstone. | | |----------|------|-----|-----------|--|--| | 12:37 | 3855 | 290 | | Fractured massive volcaniclasite sandstone or breccia. | | | 12:38:00 | 3851 | 295 | | White colored materials (zeolite?) filled the fracture (vein). | | | 12:38:30 | 3851 | 304 | | Lens sharp bedded light colored volcanic sand layer between | | | | | | | much dark colored jointed layers. Possibly, this light colored | | | | | | | layer is much fine grained compared with dark layers. | | | 12:41 | 3844 | 292 | | Much thick (up to meter) jointed light colored volcaniclastic | | | | | | | sandstone layer. | | | | 3838 | 290 | | Talus breccia or recent debris flow deposits. | | | 12:43 | | | | | | | 12:45 | 3827 | 290 | -450,830 | Talus breccia or recent debris flow. | | | 12:46 | 3820 | 288 | | Massive jointed volcaniclastic sandstone or breccia outcrop. | | | 12:47 | 3816 | 290 | | Talus breccia on slightly gentle slope. The dominant size is | | | | | | | boulder. | | | 12:50 | 3812 | 290 | | Slightly thick sediment covered talus boulder size breccia. | | | 12:54 | 3786 | 290 | | Slightly thick sediment covered talus boulder size breccia on | | | | | | | comparatively gentle slope. | | | 12:58 | 3761 | 291 | | Slightly thick sediment covered boulder size talus breccia. | | | 12:59 | 3753 | 292 | | Well indulated volcaniclastic breccia or conglomerate outcrop | | | 13:03 | 3745 | 280 | | Open crack on the well indurated volcaniclastic breccia. | | | 13:05 | 3746 | 286 | | Attempted rock sample collection, but failed. | | | 13:09 | 3748 | 297 | -390, 660 | Collected one boulder size sub rounded rock fragment from the | | | | | | | indulated breccia. Sp04 | | | 13:12 | 3749 | 290 | | Move toward to Co. 290. | | | 13:17 | 3737 | 291 | | Slightly sediment covered well indurated jointed massive | | | | | | | massive volcaniclastic pebbly sandstone or breccia outcrop. | | | 13:23 | 3730 | 307 | -370, 640 | Collected one rock sample from jointed massive sandstone | | | | | | | outcrop. Sp 05 | | | 13:27 | 3722 | 290 | | Slightly thick sediment covered boulder size talus breccia. | | | 13:31 | 3697 | 290 | | Slightly thick sediment covered boulder size talus breccia. | | | 13:35 | 3663 | 291 | | Size of talus breccia became small. Dominant size was 10 to | | | | | | | 20 cm. | | | 13:36 | 3658 | 292 | | Outcrop of massive jointed volcaniclastic pebbly sandstone or | | | | | | | breccia. On the foot of the outcrop, there were cobble to | | | | | | | pebble size talus breccia. | | | 13:39 | 3636 | 291 | | Massive jointed volcaniclastic pebbly sandstone or breccia | | | | | | | outcrop | | | 13:40 | 3627 | 291 | | Massive jointed volcaniclastic breccia outcrop. | | | 13:42 | 3613 | 291 | | Slightly thick sediment covered boulder size talus deposit. | | | 13:45 | 3596 | 291 | -280, 390 | Comparatively thick sediment covered talus breccia. | |-------|------|-----|-----------|--| | 13:48 | 3577 | 291 | | Fractured massive volcaniclastic sandstone or pebbly breccia | | | | | | outcrop. | | 13:49 | 3571 | 292 | | Jointed massive volcaniclastic sandstone or pebbly breccia. | | 13:50 | 3565 | 298 | | Fractured volcaniclastic sandstone or breccia. White colored | | | | | | minerals filled veins. | | 13:54 | 3548 | 302 | | Pebble to cobble size dominated talus breccia. | | 13:55 | 3541 | 302 | | Fractured volcaniclastic sandstone or breecis. Most sheared | | | | | | part showed dark color (fault shear zone?). | | 13:59 | 3532 | 316 | | Fractured volcaniclastic sandstone. | | 14:00 | 3520 | 301 | | Massive volcaniclastic sandstone or breccia outcrop observed in | | | | | | some place on the comparatively gentle slope. | | 14:03 | 3500 | 300 | | Slightly thick sediment covered talus breccia on steep slope. | | 14:07 | 3478 | 300 | -200, 180 | Cobble to pebble size talus breccia. | | 14:09 | 3466 | 311 | | Fractured or jointed massive volcaniclastic sandstone or | | | | | | breccia. White colored minerals filled veins. | | 14:12 | 3459 | 321 | | Massive jointed volcaniclastic sandstone or breccia outcrop. | | 14:20 | 3452 | 299 | -150, 130 | Attempting rock sampling from massive sandstone outcrop. | | 14:22 | 3452 | 285 | | Collected one rock sample. Sp06-1 (May be floated rock) | | 14:29 | 3452 | 302 | | Collected one rock sample. Sp06-2 | | 14:37 | 3449 | 290 | | Move toward Co290 | | 14:38 | 3436 | 291 | | Massive jointed volcaniclastic sandstone or breccia outcrop. | | 14:40 | 3422 | 293 | | Massive jointed or fractured volcaniclastic sandstone outcrop. | | 14:43 | 3409 | 294 | | Massive jointed volcaniclastic pebbly breccia outcrop. | | 14:44 | 3404 | 295 | -130,60 | Slightly sediment covered talus breccia. | | 14:45 | 3393 | 290 | | Massive jointed volcaniclastic sandstone or breccia outcrop. | | 14:48 | 3380 | 291 | | Massive jointed volcaniclastic breccia outcrop. | | 14:50 | 3366 | 291 | | Slightly sediment covered jointed volcaniclastic sandstone | | | | | | outcrop. | | 14:51 | 3358 | 290 | | Thickness of sediment become thick. | | 14:54 | 3346 | 305 | | Stop at a outcrop of massive jointed volcaniclastic sandstone or | | | | | | breccia. Attempted to collected grab sample but failed. | | 14:57 | 3345 | 309 | | Attempted push core sample but failed. | | 15:00 | 3337 | 290 | | Massive jointed volcaniclastic sandstone or breccia outcrop. | | 15:01 | 3327 | 291 | | Suspended particles became rich. | | 15:03 | 3317 | 315 | | Mostly massive but in some place bedding like features were | | | | | | observed volcaniclastic sandstone or breccia. Slightly | | | | | | fractured. | | 15:07 | 3307 | 295 | | Bedded or massive jointed volcaniclastic sandstone outcrop. | | 15:10 | 3307 | 331 | -90, -70 | Collected one rock sample (Sp07) from massive volcaniclastic sandstone outcrop. | |-------|------|-----|------------|--| | 15:15 | 3315 | 285 | | Massive jointed bedded volcaniclastic breccia or sandstone outcrop. | | 15:17 | 3300 | 305 | | Slightly sediment covered jointed volcaniclastic sandstone or breccia outcrop. | | 15:20 | 3258 | 291 | | Massive jointed volcaniclastic breccia outcrop. Edge of the outcrop became rounded. | | 15:22 | 3278 | 291 | -80, -70 | Sediment covered jointed outcrop. | | 15:23 | 3275 | 290 | | Fractured massive volcaniclastic sandstone or breccia outcrop. | | 15:25 | 3270 | 290 | | The slope become gentle. Meter size angular blocks scattered on the floor. Water became foggy. | | 15:30 | 3266 | 278 | -80, -130 | After condition of push core sampling. Black colored volcanic sand papered the surface. Core yellow. | | 15:32 | 3263 | 291 | | Flat and smooth floor covered by fine sediments. | | 15:34 | 3251 | 258 | | Weakly rippled fine sediments on flat floor. | | 15:36 | 3233 | 235 | | Arrive the edge of few meter high sand rubble mound. Probably recent debris flow body. | | 15:40 | 3228 | 308 | | Attempting push core sampling. Black colored volcanic sand exist few centimeter below the sea floor. Corer Black | | 15:42 | 3228 | 310 | -160, -270 | Leave floor. | # **Dive Log Sheet of SHINKAI 6500** # HAWAII Leg 2 A | DIVE No | 500 | DV | TC | 00 00 00 | | |--------------------------------
--|---|--|--|---| | | NAME | | | AFFILIATI | ON | | Japanese | | | U.S. Geolo | gical Survey | <i>y</i> , | | | Volcanology, petrology, geolo | gic structure a | nd growth histo | ory of Hawaii | Island | | | Observe stratigraphic sequence | ce and structure | es of outer lov | ver scarp at ea | astern end of main | | PHRPOSE | Hilina bench: sample for netro
South flank, Hawaii Island | alogic study | | | | | ARFA | | | | | | | SITF | East end, outer slope of Hilina | a bench | | | | | | LATITUDE | LONGITUDE | Ξ | TIME | DEPTH | | LANDING | 19 ⁰ 11.2 ' N | 154 ^o 50.8 | ' W | 11:46 | 4550 m | | LEAVING | 19 ^o 12.2 ' N | 154 ^o 52.2 | ' W | 15:42 | 3522 m | | DIVE | | | | 4 | 4550 m | | DIVE
SUMMARY | The dive target is the (4800-3200 m depth), interme S505 (all basaltic sandstone and the lithology, stratigraphic sequence section, in comparison to the distribution of different rock petrologic studies. The lower massive indurated basaltic bre motions. Local discontinuou toward Hawaii Island. Above were massive cliffs of dark becoming increasingly fracture (3950-3520 m) encountered of large areas of ripple-marked m bedding, and they appeared not exposures lower along the directovered. | ediate in position discrete in position discrete in position divergent feature types; and pest part of the eccia, cut by mest bedding, made a largely cover gray distinctived and brecciationly local small auddy sediment; tably less indurated. | lope at the east ons between die main purposes cture at the east es seen in previous sample section (ab any fractures, riked by sandy ered interval of evuggy (dikt ed upward. The outcrops of by these brecci ated, less struct | ves S504 (all s of this dive we ster n most ster vious dives; to s for laborate out 4540-443, some seeming lenses, dips of sand and tarytaxitic) basa he upper third bedded basaltias locally dispurally complex | pillow basalt) and vere: to determine eply exposed slope o constrain the map ory structural and 5 m) consisted of gly involving shear gently northward, lus (4435-4165 m) lt (4165-3950 m), d of the dive track c breccia, between blayed slope-paralle x, and younger than | | PAVI OAD VISUAL RECORDS SAMPLE | Two sample baskets, 4 push-cor VTR1 VTR2 Organisms: Roo | STILL CAMER cks: 12 | 300 O | NBOARD CAMERA ores: 2 | No
Water: c | | | | ers:Loose pebble | | | | | VIDEO
HIGHI IGHTS | 1: 11:57-1230: Massive | | | sive 3: | 14:38-15:00: | ### Results of Dive #509 Date: Sept. 9, 1999 Place: Basal slope of Hawaii Island at 190 11 e N, 1540 50 f E: Eastern end of main lower scarp of Hilina slump, steep southeast-facing slope Pilot: Yoshitaka SASAKI Co-pilot: Haruhiko HIGUCHI Observer: Peter LIPMAN #### **Abstract** The dive target is the steep lower slope at the eastern end of the main Hilina bench (4800-3200 m depth), intermediate in positions between dives S504 (all pillow basalt) and S505 (all basaltic sandstone and breccia) The main purposes of this dive were: to determine the lithology, stratigraphic sequence, and structure at the easternmost steeply exposed slope section, in comparison to the divergent features seen in previous dives; to constrain the map distribution of different rock types; and provide samples for laboratory structural and petrologic studies. The lowest part of the section (about 4540-4435 m) consisted of massive indurated basaltic breccia (sample site #1), cut by many fractures, some seemingly involving shear motions. Local discontinuous bedding, marked by sandy lenses, dips gently northward toward Hawaii Island. Above a largely covered interval of sand and talus (4435-4165 m) were massive cliffs of dark gray distinctive vuggy (diktytaxitic) basalt (4165-3950 m), becoming increasingly fractured and brecciated upward. The upper third of the dive track (3950-3520 m) encountered only local small outcrops of bedded basaltic breccia, between large areas of ripple-marked muddy sediment; these breccias locally displayed slope-parallel bedding, and they appeared notably less indurated, less structurally complex, and younger than exposures lower along the dive track. rock samples and two push cores were recovered. # Video Highlights 11:57-12:30: Massive basaltic breccia, with local discontinuous bedding features, patchy surface coating by white zeolite, and closely spaced steep fractures (shears?) 13:22-13:33: Massive brecciated gray vuggy basalt. Probably an exceptionally thick lava flow which unusual textures, but possibly a sill invasive into sedimentary section 14:38-15:00: Small outcrops of weakly indurated slope-parallel bedded breccias, containing mainly clasts of dense basalt #### **Purpose of Dive** The dive target is the steep lower slope at the eastern end of the main Hilina bench (4800-3200 m depth), intermediate in positions between dives S504 (all pillow basalt) and S505 (all basaltic sandstone and breccia) The main purposes of this dive are: to determine the lithology, stratigraphic sequence, and structure at the easternmost steeply exposed slope section, in comparison to the divergent features seen in previous dives; to constrain the map distribution of different rock types; and provide samples for laboratory structural and petrologic studies. #### **Dive Results** Dive #509 was designed to constrain the distribution of volcaniclastic sedimentary units relative to the two previous dives higher in the same area that encountered only pillow lavas. No pillow lavas were found during dive #509, but a textural distinctive finely vuggy (diktytaxitic) thick basalt unit, unlike any rocks previously encountered on the submarine or subaerial south flank of Hawaii Island, was observed, sandwiched between underlying and overlying basaltic breccias. #### **Dive summary:** The dive track was chosen to provide maximum vertical exposure of the stratigraphic and structural features along the outer slope below the east end of the main Hilina bench. The lowest part of the section(about 4540-4435 m) consisted of massive indurated basaltic breccia (sample site #1), cut by many fractures, some seemingly involving shear motions. Local discontinuous bedding, marked by sandy lenses, dips gently northward, toward Hawaii Island. Above a largely covered interval of sand and talus (4435-4165 m) were massive cliffs of dark gray rock (4165-3950 m), becoming increasingly fractured and brecciated upward. Fractures in the lower cliffs are between blocks that fit together and do not appear rotated, but higher in these steep slopes the rocks increasingly appear to be framework-supported breccia in which clasts have been rotated. In several places, apparent bedding planes between massive breccia units dip 10-150 into the slope (toward Hawaii Island). The thick gray massive unit was inferred to be variably brecciated sandstone during the dive, but all samples (sites #2, 3) are a distinctive porous aphyric basalt lacking large vesicles, but containing abundant small vuggy cavities between groundmass crystals (diktytaxitic texture) that was thought by the scientific team on the Yokosuka to be rare in Hawaii. This rock is virtually aphyric, but the groundmass is coarsely crystallized, and small plagioclase laths are readily visible with a hand lens. No pillow-like forms were observed, nor was any glass present in the recovered samples. Possibly, this unit may be a sheeted sill complex, invasive into the sedimentary section, but no diagnostic contacts were exposed along the dive track. The upper third of the dive track (3950-3520 m) displayed only local small outcrops of bedded basaltic breccia (sites #4-6), between large areas of ripple-marked muddy sediment; these breccias locally displayed slope-parallel bedding, and they appeared notably less indurated, less structurally complex, and younger than exposures lower along the dive track. Several recovered basalt fragments have glassy surfaces (samples #4A, 4B, 6B); these may be submarine erupted pillow fragments, perhaps derived from the outcrops higher on this slope such as encountered during dive K95, or they may be fragments of subaerially degassed lava, depending on the retained volatile contents in the glassy rinds. # **Dive interpretations:** The massive lower breccia unit seems fairly similar to basaltic breccias observed interlayered with finer-grained basalt-glass sandstones further west along the Hilina lower scarp. The presence of closely spaced steep fractures, some occupied by fine-grained sandy material, suggests possible shearing along the fractures. Such an interpretation is also consistent with
evidence for more intense compressional deformation low in the Hilina scarp observed during several previous Kaiko and Shinkai dives. The origin of the distinctive diktytaxitic basalt, that was the most unusual aspect of dive #509, cannot be constrained solely from the submersible observations; petrologic data will be needed to evaluate whether these textures have developed within ordinary tholeitic composition magma, or whether some unusual composition is involved. Texturally similar rocks in the western USA are characteristically high in alumina and modal plagioclase. Because of the thickness of this unit, an intrusive origin as a sill should be considered, but alternatively it may just be a thickly ponded lava flow, as suggested by well developed round vesicles in addition to the vuggy groundmass texture in sample #2B. The apparent presence of sedimentary interbeds between massive breccia zones involving rocks that appear to be the upper part of this unit also suggests a surface rather than intrusive origin. The basaltic breccias along the upper third of the dive track appear to have been deposited on slopes much like the present-day surfaces, as indicated by slow-parallel bedding. These breccias are better sorted and bedded than the lower massive breccia sequence, which appears to have been back tilted toward Hawaii Island. Thus, the geometry here is much like that described for the much older slide block of the Nuuanu debris avalanche, in which the interiors of slides blocks are mantled by slope-parallel sedimentary deposits. Several structural-stratigraphic alternatives remain possible to account for the rock distributions observed during multiple dives in this area. Probably the volcaniclastic sediments have been both (1) deposited against primary volcanic deposits of pillow lava and hyaloclastite, and (2) compressed and deformed, involving at least some thrust imbrication as suggested by recent Univ. Hawaii seismic studies. More detailed submarine mapping would be required to determine he relative roles of primary deposition as an alluvial wedge vs. gravitational spreading and tectonic shortening in accounting for the distribution of rock types as now known from the JAMSTEC research #### **Sample list** (see attached sheet for locations) - 1. Two clast samples and matrix sample from indurated massive breccia outcrop - A. Clast of aphyric basalt, with small vesicles - B. Three small clasts of basalt (collected at the same time), varying from aphyric and dense to sparsely porphyritic (olivine) and vesicular Push-core #1 (matrix sample)--Basaltic sand and gravel, from matrix of coarse breccia - 2. Two samples from massive gray cliffs of diktytaxitic basalt (outcrop) - A. Large fragment of nonvesicular gray aphanitic diktytaxitic basalt - B. Fragment of vesicular gray aphanitic diktytaxitic basalt - 3. Two clasts from breccia outcrop - A. Large fragment of nonvesicular gray aphanitic diktytaxitic basalt - B. Fragment of basaltic-glass lapilli breccia - 4. Two clasts from breccia outcrop - A. Fragment of aphyric basalt (pillow?), glassy margin preserved - B. Fragment of aphyric basalt (pillow?), glassy margin preserved - 5. Clast from bedded, slope-parallel breccia outcrop: fragment of olivine-phyric vesicular gray basalt - 6. Clasts and matrix sample from breccia outcrop - A. Angular fragment of olivine-phyric gray basalt - B. Fragment of aphyric nonvesicular lava-flow rind (pillow?), glassy margin preserved - C. Rounded boulder of vesicular basalt Push-core #2 (matrix sample)--Basaltic sand and gravel, from matrix of coarse breccia 7. Gravel-size basalt fragments from right-side sample basket: mostly angular fragments of non- to sparsely porphyritic dark gray basalt. Probably obtained mainly near beginning of dive (12:20, 4519m), when Shinkai triggered a small debris slide, as seen on camera #1, and pebbles can be heard landing on the sub. ### Videolog of D509 | Time | Depth | Heading | Description | Sample | |-------|-------|---------|--------------------------|--------| | | m | (,) | | | | 11:43 | 4480 | | Arrived at the bottom. | | | 11:50 | 4550 | 307 | Sediment and small rocks | | | 11.52 | 4550 | 212 | D | | |--------|------|-----|--|------------------------------------| | | | | Position confirmation; hdg to 315 | | | 11:56 | 4543 | 271 | Light color rocks; rough surface; hdg to 270 | | | 11:58 | 4528 | 260 | Steep wall of massive outcrop | | | 11:59 | 4524 | 223 | Stop for sampling | | | 4.2.00 | | | | Rock sample #1; in | | 12:02 | 4524 | 229 | | place | | 12:03 | 4524 | 223 | | Core sample #1; black | | 12:07 | 4524 | 222 | | Attempt sample #2?; in place; slab | | | | | | Rock sample #2; small | | 12:13 | 4524 | 299 | This is probably sample #2 | piece | | 12:16 | 4524 | | Position confirmation; 2 rocks, 1 core taken; hdg to 270 | | | 12:22 | 4512 | 223 | Start moving west again; same outcrop continues | | | 12:27 | 4462 | 269 | Position confirmation; sharp outcrop edges | | | 12:33 | 4422 | 270 | Hdg to 320; volcaniclastic seds? | | | 12:38 | 4403 | 321 | subangluar rock fragments; mega-breccia? | | | | | | Sedimented slope; scattered rocks; some striping | | | 12:40 | 4361 | 321 | or ripples? | | | 12:42 | 4344 | 321 | Position confirmaton | | | 12:45 | 4322 | | Strange striping or scalloped structures; young?; flowage? | | | 12:53 | 4270 | | Position confirmation; large boulders | | | 12:54 | 4262 | 321 | Impressive view of terraces/striping features | | | 12:57 | 4244 | 321 | "Flight of stairs" view of terraces | | | 13;00 | 4227 | 321 | Position confimed; hdg back to brecciated part | | | 13:01 | 4216 | 322 | Breccia | | | 13:06 | 4164 | | Possible pillow fragment; much talus; small and large | | | 13:09 | 4142 | 321 | Featureless surface; bad camera view | | | 13:13 | 4132 | 324 | Attempt sampling | | | 13:21 | 4127 | 321 | 2 rock samples taken; not seen; Hdg to 270 | Rock samples #3 and 4 | | 13:25 | 4108 | 321Outcrop of consolidated volcanie | clastic material? | |-------|------|--|---| | 13:27 | 4095 | white vein in clastic breccia | | | 13:32 | 4070 | 321 Position confirmaton | | | 13:34 | 4045 | 317 intermediate - coarse breccia out | terop | | 13:32 | 4049 | 353stopped to sample at breccia out | crop sample #5 (1 pc) | | 13:42 | 4038 | 309 change direction to 320 | | | 13:48 | 3982 | 321 irregular outcrops in talus slope | | | 13:50 | 3959 | finer grained rock, fractured | | | 13:53 | 3922 | 323slope with pebble-cobble talus | | | 13:54 | 3919 | 321 Position confirmaton | | | 14:00 | 3851 | 322muddy slope - ripples | | | 14:04 | 3807 | 322Position confirmaton | | | 14:08 | 3764 | 321 gentle muddy slope w/ loose roc | ks | | 14:10 | 3740 | 322Position confirmaton | | | 14:14 | 3715 | 322rubbly outcrop, stopped | | | 14:22 | 3713 | 282 | Rock sample #6A | | 14:29 | 3713 | Heterogeneous exposure surf 228 fragment? | Pace; pillow or Rock sample #6B; 3 pcs? | | 14:00 | 3712 | 284Sub reports 4 samples taken; not | see all pillows? | | 14:35 | 3702 | Isolated frgment on slope; pill 286image stalled | ow?; transmitted | | 14:36 | 3689 | 286 Transmitted image has returned | | | 14:38 | 3672 | 285Pillow? fragment on sed slope | | | 14:39 | 3660 | 310Hdg to 310; sedimented slope | | | 14:45 | 3649 | 331 Stop for sampling | | | 14:50 | 3641 | 318Position confirmed; hdg to 270 | | | 14:52 | 3620 | Outcrop wall w/ sed cover; | protruding rock | | | | 269 fragments; rounded | | | 14:58 | 3393 | 358 Large outcrop wall | | | | | | Large talus blocks on rippled sed; black sand; | | |-------|------|-----|--|--------------------------| | 15:00 | 3585 | ? | Hdg 302 | | | 15:03 | 3570 | 270 | Hdg to 270 | | | 15:10 | 3527 | 271 | Position confirmed; Hdg to 225 | | | 15:15 | 3519 | 227 | Sedimented slope; featureless | | | | | | Stopped for last sampling attempt; breccia | | | 15:24 | 3522 | 322 | outcrop? | | | | | | | Rock sample #7; not | | 15:37 | 3522 | 321 | | seen | | 15:39 | 3523 | 341 | | Push core #2; blue | | | | | | 2 rock samples reported; | | 15:42 | 3522 | 308 | Leaving bottom | no mention of core | # **Dive Log Sheet of SHINKAI 6500** # **HAWAII Leg 2A** | DIVE No | £10 | DA | TE | 1000/0/11 | | | |-----------------|---|---|--|--|--|-----------------------------------| | | NAME | | | AFFILIATI | ON | | | | | | Deep Sea l | Research Depa | artment | | | Japanese | Japan Marine Science and Technology | | | | | | | • | | | Center | | | 83 | | | | | | | | | | | Marine Geology | | | | | | | | Observation of structur | e in the deta | ached lands | lide block in 1 | north of Mol | okai | | PURPOSE | Is and collect samples a | and magnetic | data from | tha north clan | Δ | | | | Wailau Landslide, north | of Molokai | Is. | | | | | ΔΡΓΔ | | | | | | | | | North slope at the detac | hed large la | ndslide bloc | k i | | | | SITE | LATITUDE | LONGITUD | E ' |
ГІМЕ | DEPTH | | | | Ex). 124 ° 18.5' N | 127 ° 36.2 | | 13:35 | 6499 | m | | LANDING | 21°38.06' N | 156°53.7 | | 10:00 | 4469 | m | | LEAVING | 21°37.24'N | 156°54.8 | | 15:42 | 3615 | m | | DIVE | | 100 0 110 | | | | | | DISTANCE: | 2450 m | <u>NFFPFST I</u> | POINT. | | 111 | RQm | | DIVE
SUMMARY | Dive #
510 was carried block in the in north of Wailau Landslide. We slope (4460 -4300) and outcrops are scattered breccia are covered with breccia were observed width are 50cm to sever blocks and most are parare filled with thick mu | f Molokai Is landed and the steep slow in the mudo in thick mudo in the steep eral m. Strallel to the | s., which loorecovered value (4300-3) by sea floored. On the co, which are atified layerslope (north | cates in the proleanic breed, 700). In the lot It is suppose the side, blue separated lars are well do how the dip with 20 | proximal are ias in the loower slope, red that volce ocks of volce by valley, where the degree ocks. | a of ower most anic anic hich the | | | Two sample baskets, fou | r push core | samplers, o | ne grabn | | | | DAVI OAD | V/TD1 V/TD0 | CTT | 1 400 | |) VEC | | | VISUAL | VTR1 VTR2 | STI | | ONBOARI |) YES | | | SAMPLE | Organisms: Ro | cks:6 | Cores | :3 V | Vater: | сс | | | | hers: | TOTA | | | | | VIDEO | | | | | | | | нісні існту | 1) Block of vol. braccia | 9 \ D:lla | lava area | 3) | | | | | , | , IIIIIII | .ava ai Ba | • | | | | KEY | Wailau landslide, Segmented block of volcanic breccia , pillow lava, magnetic | |------|---| | WORD | dianole | #### Abstract Dive # 510 was carried out in the north steep cliff of the detached landslide block in the in north of Molokai Is., which locates in the proximal area of Wailau Landslide. We landed and recovered volcanic breccias in the lower slope (4460 –4300 m) and the steep slope (4300-3700 m). In the lower slope, most outcrops are scattered in the muddy sea floor. It is supposed that volcanic breccia are covered with thick mud. On the other side, blocks of volcanic breccia were observed in the steep, which are separated by valley, which width are 50cm to several m. Stratified layers are well developed in the blocks and most are parallel to the slope (north dip with 20 degree). Gorges are filled with thick mud with no talus materials. In the upper slope (3700 m-), we encountered outcrops of pillow lava. # **Objective** The dive point of # 510 is located in the north flank of the large detached block of Wailau Land Slide. The result onboard magnetic survey during KR98-08 shows magnetic anomalies with a dipole feature on the top flat of the block, which suggest that massive volcanic bodies exist in the block. Detail magnetic survey were performed using a three components magnetometer installed in SHINKAI 6500 to understand the origin of the magnetic distinction. Rock samples were collected to know source of the magnetic anomaly, which were expected to be exposed in the vertical section of the block. Geological and visual information of the proximal area of Wailau Land Slide has been few except dredge KR98-08-# 9 in the series of surveys. Material and structure of the large detached block is a clue to understand not only the Wailau Land Slide, but entire land slides in the north of Oahu Is.. Because the distinction of the element of Wailau Land Slide is important to understand the emplacement history of land slides in the north of Oahu Is. #### Results. From geological and topographic features in the surveyed surface during dive # 510, slopes are divided into three sections. 1; lower slope area (4460 –4300 m) Most surface are covered with mud and scattered with pebbles. outcrop of volcanic breccia were observed. Polymictic volcanic breccias (# 1 and 2) were collected from there. 2; steep slope area (4300-3700 m) Valleys separate blocks of volcanic breccia. The widths of valleys range from 50cm to several m. Most strike to the direction of east west. Probably these structures were formed to cracking and sliding to the dip direction of slopes of volcanic breccia formations. Stratified layers are well developed in the section of blocks and most are parallel to the slope (north dipping to the north about 20 degree). Generally valleys are filled with thick mud and no talus. Polymictic volcanic breccias (# 3and 4) were collected from there. Volcanic breccia of sample 6K510-4B contains vesiculated, oxidized bassalt pebble. At sampling site 6K510-5, light brown silt stone were collected. They show laminated structure in several cm interval (probably ripple structure). 3; upper slope (3700 m-). Massive out-crop of pillow lava are exposed in the upper slope, several large block (probably breccia) were observed on the outcrop of the pillow lava. Pillow basalt were collected at site 6K510-6. # Video High light 12:26:00-12:29:00 outcrop (volcanic breccia) coverd with mud ``` 12:41:00-12:46:00 stratified sub-consolideted mud. ``` 13:05:40-13:06:00 bedding of volcanic breccia dipping to north 13:13:40-13:14:10 outcrop of volcanic breccia 13:24:13-13:24:20 fractured outcrop (pillow lava?) 13:42:45-13:43:15 overhung massive outcrop 13:43:45-13:44:27 stratified layers of volcanic breccia 13:52:20-13:52:57 stratified layers of volcanic breccia dipping to north-west 14:11:45-14:11:56 valley filled with mud between blocks of volcanic breccia 14:14:17-14:16:30 vertical cross section of a blocks of volcanic breccia 14:16:55-14:17:15 large talus blocks 15:02:23-15:05:00 outcrop of pillow lava 15:05:50-15:07:00 pillow lava and block 15:07:05-15:09:00 outcrop of pillow lava ### **Sampling locations** #### **Rock samples** 6K510-01 12:20 (n=2) no record 6K510-02 12:20 (n=2) 21 ° 38.02'N, 156 ° 53.80'W D:4443 m 6K510-03 12:32 (n=2) 21 ° 37.98'N, 156 ° 53.86'W D:4396 m 6K510-04 13:01 (n=2) 21 ° 37.92'N, 156 ° 53.93'W D:4332 m 6K510-05 13:31 (n=2) 21 ° 37.64'N, 156 ° 54.24'W D:4121 m 6K495-06 15:42 (n=3) 21 ° 37.24'N, 156 ° 54.85'W D:3615 m #### **Core Samples** 6K510 C-2 14:37 21 ° 37.64'N, 156 ° 54.52'W D:3887 m 6K510 C-3 15:42 (n=3) 21 ° 37.24'N, 156 ° 54.85'W D:3615 m #### **Grab Sample** 6K510 G-1 15:42 (n=3) 21 ° 37.24'N, 156 ° 54.85'W D:3615 m ## Video Log | Time | Depth | Position | n Position | Description | |-------|-------|----------|------------|---| | | m | (x)m | (y)m | | | 11:52 | 4469 | | | Arrived at the bottom. | | 11:54 | 4469 | 1400 | 1250 | "very muddy seafloor, small pebbles"(push core #1 (yellow)) | | 12:03 | 4448 | 1330 | 1200 | "low relief outcrop, breccia or pillow"(sample #1 (2 pc)) | ^{*}Most rock samples collected during dive # 510 covered with thin Mn-coating (<0.5 mm) | 12:24 | 4425 | 1250 | 1100 | continuing low outcrop – breccia(sample #2 (2 pc)) | |-------|------|------|-------|--| | 12:35 | 4385 | | | "very rounded, knobby outcrop - breccia" | | 12:37 | 4380 | | | "vert. fracture, irregular bedding" | | 12:42 | 4333 | 1150 | 990 | stop at low outcrop (sample #3 (2 pc)) | | 13:07 | 4306 | | | "more low outcrop, and mud" | | 13:13 | 4240 | | | move along slope covered with mud | | 13:13 | 4215 | | | outcrop of breccia | | 13:19 | 4180 | | | outcrop of breccia | | 13:21 | 4171 | 760 | 640 | moving on mud coveed slope | | 13:24 | 4136 | | | outcrop of stuccked pillow lava? | | 13:26 | 4120 | | | stopped for sampling | | 13:31 | 4121 | 660 | 490 | sampled from low outcrop (sample#4(2pc)) | | 13:34 | 4118 | | | outcrop of steep cliff | | 13:42 | 4051 | | | massive outcrop | | 13:48 | 4023 | | | small outcrop of mantle bedding sedim. | | 13:49 | 4012 | 460 | 250 | moving on the slope | | 13:51 | 3999 | | | mantle bedds | | 13:55 | 3975 | | | slope covered with mud and gravel | | 13:56 | 3972 | | | stopped for sampling from outcrop | | 13:57 | | | | outcrop of massive volcanic breccia | | 14:15 | 3976 | | | still smpling from massie breccia | | 14:07 | 3970 | 400 | 140 | abondoned ampling | | 14:12 | 3933 | | | moving abov slope covered with mud | | 14:13 | 3920 | 330 | 40 | moving above slope | | 14:14 | | | | contact of steep outcrop and slope | | 14:15 | 3914 | | | bedding sediments of massive breccia | | 14:19 | 3898 | | | sampling at a massive breccia | | 14:18 | 3886 | | | still sampling from the same outcrop | | 14:35 | | | | making dust out of outcrop | | 14:38 | 3890 | 340 | -20 | finished sampling (sample#5(1pc), Push Core) | | 14:40 | 3866 | | | moving along a slope covered with mud | | 14:45 | 3825 | 270 | -130 | moving along a slope | | 14:47 | 3812 | | | outcrop of mantle bed | | 14:51 | 3776 | | | masive outcrop of breccia | | 14:57 | 3707 | 40 | -370 | moving along a slope | | 15:02 | 3673 | | - | massive breccia outcrop | | 15:03 | 3659 | | | many animals | | 15:06 | 3639 | | | outcrops and talus of lava like rocks | | 15:09 | 3623 | -100 | -570 | pillow lava fragments | | 15:10 | 3616 | | . · · | stopped for sampling | | | | | | 11 r L C | | 15;15 | 3616 | | | sampling from a pillow lava | |-------|------|------|------|---| | 15:27 | | | | wait for dust to settle down | | 15:32 | 3615 | -110 | -610 | finished sampling of rocks(sample#6(3pc)) | | 15:34 | 3616 | | | push core | | 15:36 | | | | grab core was used | | 15:41 | | | | left bottom | # HAWAII Leg 2 A | | 6K-511 | | | 99/09/12 | | | | | |-------------|---|------------------------|------------------------------|--|-----------------|------|--|--| | DIVE No | NAME | A FEH LATION | | | | | | | | | INAIVIE | | AFFILIATION
北海道大学大学院理学研究科 | | | | | | | Innones | ☆ # ☆ # | | | | | | | | | Japanese | 宇井 忠英 | | - | nt of Earth and P | · | | | | | | | | Sciences, C | Graduate School o | Science, | | | | | | Physical Volcanology | | | | | | | | | | Geological observation | and sampli | ng of rocks | at middle to u | pper par | t of | | | | PIURPOSE | Tuecalonea Seamount in | | | | | | | | | | Nuuanu Landslide, NE (| of Island of (| Dahu | | | | | | | ΔΡΓΔ | West side of the seamou | nt | | | | | | | | SITF | West side of the scamou | nt. | | | | | | |
 | LATITUDE | LONGITUD | E 7 | ГІМЕ | DEPTH | | | | | | | | | | | | | | | LANDING | 22 ° 07.8' N | 157 ° 14.8' | W | 11:42 | 3960 | m | | | | LEAVING | 22 ° 07.1' N | 157 ° 13.5' | \mathbf{W} | 15:39 | 2923 | m | | | | DIVE | | | | | | | | | | DISTANCE | | DEEDEST I | | | | Ոՠ | | | | | This dive was designed | d for inspec | ction of the | upper and wes | tern par | t of | | | | | Tuscaloosa Seamount. | Major inte | erests are | try to seek any | evidence | e of | | | | | subaerial or submarine | environmen | t prior to th | ne landslide even | t and to | find | | | | | evidences related to deb | ris avalanch | e origin. | | | | | | | | Number of outcrops for | und during | the dive w | vas limited. Bu | t, all of | the | | | | DIVE | outcrops show charact | teristic stru | cture of d | ebris avalanche | origin, | i.e. | | | | SUMMARY | fractures and heterolit | hology. The | e exposures | are covered wi | th relativ | ely | | | | | thick manganese oxide coating. Mud covers occasionally at the top plateau | | | | | | | | | | of the seamount. Cut surface of eleven collected rock samples show a | | | | | | | | | | character of volcaniclastic formation of submarine environment. Most of the | | | | | | | | | | clasts included within th | he fragment | are dense b | asalts of various | petrograp | ohic | | | | | Two sample baskets, 4 p | ush core san | nplers, 1 gra | ıb sampler | | | | | | PAVI OAD | | | | | | | | | | VISUAL | VTR1 2 VTR2 | 2 STIL | L 360 | ONBOARD | No | | | | | SAMPLE | Organisms: Ro | <u>САМЕ</u>
cks: 11 | Cores | CAMERA
: Wate | ar. | сс | | | | SAIVIF LE | | | | | - 1. | u | | | | | Sediments: 1 Ot | hers: | TOTA | L: 12 | | | | | | VIDEO | | | | 2 | | | | | | нісні існту | 1 \ 12.07_12.29 | 9 \ 12.47_ | 12.58 | 3 \ 1 ∆ ⋅35 ₋ 1 ∆ | •11 | | | | KEY landslide, seamount, volcaniclastic WORD ### Result of dive #511 Date: September 12, 1999 Place: West corner of Tuscaloosa Seamount Pilot: S.Suzuki, Co-pilot: I.Kawama Observer: Tadahide Ui #### **Abstract** One of the important questions not yet solved for Nuuanu and Wailau Landslide Deposit is whether the source of the landslide is entirely submarine part of a volcanic edifice or it includes subaerial part of a volcanic edifice. We surveyed middle to uppermost slope of the western side of Tuscaloosa Seamount. Breccia layers of various grain size distribution, partially filled with sand and mud layer, crop out on the surface of an undulated seafloor. Breccias are covered with thick manganese coating. Fragments of pillows are scarcely identified at the lowermost part of the dive track. Alternation of massive layers and breccia layers crops out at the uppermost steep cliff. Evidences obtained from these outcrops suggest that Tuscaloosa Seamont was derived from submarine volcaniclastic formation part of volcanic edifice. Mud covers scarcely at the top plateau of the seamount. Cut surface of eleven collected rock samples show a character of secondary-derived volcaniclastic formation of submarine environment. Most of the clasts in the fragments are dense basalt. A conglomerate of subaerial origin is also included within the volcaniclastic rock. Mudstone and autobrecciated lava are also recovered as clast. #### 要旨 ヌアヌ及びワイラウ地すべり体の給源火山体は全て水中にあったのかそれとも陸上部分もあったのかは未解決の重要な課題の一つである。 このダイブでは Tuscaloosa Seamount 西端の崖の中部から最上部までを調査した。崖には大小様々の礫を含む火山性の堆積物が認められ、礫の周りを薄く砂層が覆っていた。海底面は細かく不規則な起伏に富む。礫は厚くマンガン酸化物に覆われている。枕状溶岩の破片と思われるものは潜航区間の最下部にわずかに認められるのみである。急崖の最上部にはマッシブな岩体と礫層との互層が認められた。明らかに陸成と判る火山噴出物は確認できなかった。頂上の平坦面も泥の堆積は少ない。 採取した 11 個の岩石試料を切断して肉眼観察した結果、火山性の二次堆積物が大部分であり、 その構成物は殆ど水中噴火の多様な玄武岩と判断された。少数の円礫は陸成溶岩起源の可能性が ある。このほか泥岩と水冷破砕溶岩片が確認された。 これらの証拠から Tuscaloosa Seamount は給源火山体の海底部分にあったと思われる。 ### Video Highlights 13:07-13:32, depth 3766-3741m Outcrop of highly fragmented volcaniclastic formation. Grain size distribution is heterogeneous. Abrupt and local change of grain size suggests similarity with debris abvalanche block and debris avalanche matrix of subaerial debris avalanche deposit. 13:47-13:58, depth 3622-3523m Outcrop of highly fractured volcaniclastic sediment. The outcrop is partially covered with muddy material. 14:35-14:44, depth 3309-3178m Outcrop of single debris avalanche block. Alternation of volcaniclastic formation and unidentified massive formation is visible. Normal grading and bedding is observed. ### **Objective** During the 1998 Kaiko Cruise and 1999 Leg 1B of Shinkai 6500, we have dived, dredged and cored on the Nuuanu-Wailau Landslide (Debris Avalanche) Deposit. We have tentatively concluded in the last year that at least part of the source volcano was subaerial origin because of the existense of well-vesiculated basaltic pebbles. During Leg 1B, however, we could not confirmed any direct evidence of subaerial volcanic formation. Major objective of this dive is try to seek any evidence of subaerial or submarine volcanism at the upper western part of Tuscaloosa Seamount, which is the largest seamount (hummocky hill) within the Nuuanu-Wailau Landslide deposit. #### Dive results Any exact outcrop of subaerial volcanic edifice was not found throughout this dive. Fractures, which is characteristic on debris avalanche deposits, were developed at some outcrops. Most of the samples we have collected, were fragments of volcaniclastic formation of various grain size. The dive track started at the middle slope, 3960 m below sea level, of Tuscaloosa Seamount and drove towards east-southeast ward. The dive was finished at the top of the seamount, 2923 m below the sea level. Many angular to subangular fragments were identified at the first segment (3960-3870 m depth) of the dive track. The slope is covered with thin and ill-sorted sandy deposit. A rock sample #1, collected at this site, is subrounded clast with thick manganese coating. Petrographically, this clast is polymictic poorly-sorted volcaniclastic breccia. An angular fragment, which characterised with quenched rim pattern was identified at this site. This clust is likely to be a pillow breccia. Any outcrop, which size exceeds 1 m is not identified in this segment. Two samples (#2) were collected from fractured and bedded outcrop at the upper part (3835 m) of the first segment. One of them (#2A) was dense and altered basalt fragment with volcaniclastic matrix material, and the other (#2B) is mudstone. Exposures of debris avalanche deposit are found along the second segment (3870-3400 m depth) of the dive track. The lowest part of this segment is mostly covered with blocky talus deposits with and without manganese oxide coating. The seafloor is undurated and covered with sandy material. Area of real outcrop of debris avalanche origin gradually increases towards the middle part of this segment and finally outcrop of moderate size appears at the middle slope (3766-3741 m). An outcrop of heterogeneous grain size distribution with relatively sharp contact suggests debris avalanche block and debris avalanche matrix origin. Fracture, which may appear typically on debris avalanche, is few in this outcrop probably because of volcaniclastic lithology. Occationally, pale brownish-colored pebbles are identified among of young talus deposit. Another highly fractured outcrop of debris avalanche origin crop out at 3622-3523 m depth. The uppermost part of this segment is covered with talus deposits. Two angular fragments and a pebble were sampled at 3741 m depth (sample #3). A rounded pebble (#3A) is fine-grained sandstone with thin manganese coating. One of the angular fragment (#3B) is volcanic breccia including some rounded clasts and polymictic paragonitized matrix. The other angular fragment (#3C) is well-sorted fine-grained volcaniclastic breccia. Both 3B and 3C are coated with moderate amount of manganese oxide. The third segment of the dive track (3400-3155m depth) is made of an excellent outcrop having structures of debris avalanche origin and also talus deposit probably emplaced immediately after the landslide event. Alternation of volcaniclastic formation and massive formation of unidentified origin exposes during 3309-3178 m depth. Relatively broad-spaced fracture system developes on the massive formation. The pattern is different from that of cooling joint. Highly irregular joint system is found on the volcaniclastic formation at this segment. Steep (up to vertical) slope prevent us to make sampling from the outcrop of debris avalanche lithology. Two pieces of samples (#4) were collected at the depth of 3328 m. Sample 4A is altered fine-grained volcaniclastic breccia with manganese oxide coating. Some fractures are developed. Sample 4B is poorly sorted coarse-grained volcaniclastic sandstone. We have sampled volcaniclastic breccia (#5) at the top of the steep slope, 3156 m depth. Outcrop is limited along the final segment of the dive track (3155-2923 m). A sheeted clastic sediments with open cracks, which is mantle over the seafloor, develop at the lower part of this segment (3155-3100 m depth). A small outcrop with fractured pattern crops out at the depth around 2952 m. The summit area of the dive track is covered with sandy clastic materials and locally covered with muddy material. Two pieces of angular fragments are sampled at 2965 m depth. One (#6A) is coarse-grained polymictic volcanic breccia and the other (#6B) is fine-grainedvolcaniclastic breccia. Soft sediments were sampled using Erkman Barge Sampler at the summit, 2923 m depth. # Video log of dive 511 (camera 2) | (x) (y) Shinkai 6500 landed on the sea 957 0 Start the diving 1137 3944 Start the still camera with 60 sec interval 1139 3959 One pillow fragment, among of breccias 1142 3960 On the bottom, breccia-rich floor with some mud 1143 3960 730 -870 Stop for sampling 1148 3960 Talus-like deposit with thick Mn coating 1154 3959 Small outcrop of volcaniclastic formation 1155 3959 Sampled subangular fragment Sam 1203 3959 Drive 135 deg 1205 3947 Angular to subangular fragments with mud and sand 1206 3941 A lot of
fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg 1215 3841 Fractured outcrop | | |--|---------| | 957 0 Start the diving 1137 3944 Start the still camera with 60 sec interval 1139 3959 One pillow fragment, among of breccias 1142 3960 On the bottom, breccia-rich floor with some mud 1143 3960 730 -870 Stop for sampling 1148 3960 Talus-like deposit with thick Mn coating 1154 3959 Small outcrop of volcaniclastic formation 1155 3959 Sampled subangular fragment Sam 1203 3959 Drive 135 deg 1205 3947 Angular to subangular fragments with mud and sand 1206 3941 A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 1137 3944 Start the still camera with 60 sec interval 1139 3959 One pillow fragment, among of breccias 1142 3960 On the bottom, breccia-rich floor with some mud 1143 3960 730 -870 Stop for sampling 1148 3960 Talus-like deposit with thick Mn coating 1154 3959 Small outcrop of volcaniclastic formation 1155 3959 Sampled subangular fragment Sam 1203 3959 Drive 135 deg 1205 3947 Angular to subangular fragments with mud and sand 1206 3941 A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 1139 3959 One pillow fragment, among of breccias 1142 3960 On the bottom, breccia-rich floor with some mud 1143 3960 730 -870 Stop for sampling 1148 3960 Talus-like deposit with thick Mn coating 1154 3959 Small outcrop of volcaniclastic formation 1155 3959 Sampled subangular fragment Sam 1203 3959 Drive 135 deg Drive 135 deg 1205 3947 Angular to subangular fragments with mud and sand A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 1142 3960 On the bottom, breccia-rich floor with some mud 1143 3960 730 -870 Stop for sampling 1148 3960 Talus-like deposit with thick Mn coating 1154 3959 Small outcrop of volcaniclastic formation 1155 3959 Sampled subangular fragment Sam 1203 3959 Drive 135 deg 1205 3947 Angular to subangular fragments with mud and sand 1206 3941 A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 1143 3960 730 -870 Stop for sampling 1148 3960 Talus-like deposit with thick Mn coating 1154 3959 Small outcrop of volcaniclastic formation 1155 3959 Sampled subangular fragment Sam 1203 3959 Drive 135 deg Angular to subangular fragments with mud and sand 1205 3947 A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 11483960Talus-like deposit with thick Mn coating11543959Small outcrop of volcaniclastic formation11553959Sampled subangular fragmentSam12033959Drive 135 deg12053947Angular to subangular fragments with mud and sand12063941A lot of fragments with rough surface12113888Angular to subangular fragments, wide variety0of grain size12133860660-72012153847Drive 160 deg | | | Small outcrop of volcaniclastic formation Sampled subangular fragment Sam Drive 135 deg Drive 135 deg Angular to subangular fragments with mud and sand A lot of fragments with rough surface Angular to subangular fragments, wide variety of grain size Drive 160 deg Drive 160 deg | | | 1155 3959 Sampled subangular fragment Sam 1203 3959 Drive 135 deg Drive 135 deg Angular to subangular fragments with mud and sand A lot of fragments with rough surface A lot of fragments with rough surface Angular to subangular fragments, wide variety of grain size 1213 3860 660 -720 Drive 160 deg Drive 160 deg | | | 1203 3959 Drive 135 deg 1205 3947 Angular to subangular fragments with mud and sand 1206 3941 A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 1205 3947 Angular to subangular fragments with mud and sand 1206 3941 A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | ple #1 | | 1206 3941 A lot of fragments with rough surface 1211 3888 Angular to subangular fragments, wide variety of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 1211 3888 Angular to subangular fragments, wide variety 1213 3860 660 -720 1215 3847 Drive 160 deg | | | of grain size 1213 3860 660 -720 1215 3847 Drive 160 deg | | | 1213 3860 660 -720
1215 3847 Drive 160 deg | | | 1215 3847 Drive 160 deg | | | | | | 1215 3841 Fractured outcrop | | | | | | 1216 3836 Stop for sampling | | | 1218 3835 Sampled from fractured outcrop Sam | ple #2A | | 1221 3835 Many fractures, bedding | | | 1222 3836 Sampled from bedded and fractured sediment Sam | ple #2B | | fragile sample | | | 1226 3832 Sand and mud fill local depression | | | 1227 3831 610 -680 Drive to 160 deg | | | 1228 3832 Mud, sand and lapilli, no boulder | | | 1229 3832 Drive to 180 deg | | | 1231 3832 Fractured outcrop, probably brecciated formation | | | 1232 3829 Mud, sand and lappili | | | 1234 3824 Angular to subangular fragments with mud and sand | | | 1235 380 -650 | | | 1235 3823 Bedding with southward dip, rough ground surface | | | 1240 3849 Angular to subangular fragments with mud and sand | | | 1241 3854 230 -630 | | | 1243 3877 Descending | | | 1244 | 3881 | | | A pillow breccia? | | |------|------|------|------|--|------------| | 1244 | 3880 | | | Increasing angular breccia | | | 1246 | 3870 | | | Drive over small ridge, then local depression | | | 1247 | 3871 | | | Younger talus deposit without Mn coating | | | 1248 | | -30 | -660 | Drive 150 deg and ascending again | | | 1249 | 3864 | | | Increasing larger breccia | | | 1250 | 3858 | | | Sand and mud predominant | | | 1251 | | | | Drive 135 deg, breccia and sand | | | 1253 | 3840 | | | Small outcrop made of breccia, lapilli and sand | | | 1254 | 3836 | | | An outcrop of volcaniclastic breccia | | | 1256 | 3823 | -170 | -550 | Volcaniclastic breccia covered with secondary s | and | | | | | | and mud | | | 1258 | 3814 | | | Volcaniclastic rock fragments scatter on sandy f | loor | | 1301 | 3799 | | | Finely undurated topography, breccia various si | | | 1302 | 3794 | | | Small amount of pebble mixed with breccia | | | | | | | A volcaniclastic fragment with bedding | | | 1304 | 3784 | | | An outcrop of volcaniclastic formation | | | 1305 | 3782 | | | Talus? | | | 1306 | 3774 | -270 | -430 | | | | 1307 | 3766 | | | Undurated topography. Seems to be continuou | IS | | | | | | outcrop of highly fragmented volcaniclastic form | mation | | 1310 | 3754 | | | Heterogeneous grain size distribution suggesting | g | | | | | | debris avalanche block and debris avalanche ma | ıtrix | | 1314 | 3742 | | | Stop for sampling, a few fractures on an outcrop |) | | 1321 | 3741 | | | Sampled soft pebble, mudstone? | Sample #3A | | 1329 | 3740 | | | Sampled | Sample #3B | | 1330 | 3741 | | | Sampled | Sample #3C | | 1332 | 3741 | -280 | -350 | | | | 1336 | | | | Drive 135 deg | | | 1338 | 3718 | | | Locally increse mud cover | | | 1342 | 3676 | | | A fracture across the display image | | | 1343 | 3662 | -430 | -240 | Bottom mostly rock fragments, bedding? | | | 1344 | 3650 | | | Mostly breccia, rugged topography | | | 1347 | 3622 | | | Begin outcrop, volcanogenic sediments, fracture | es | | 1352 | 3569 | -510 | -160 | Continuing the same outcrop with partial mud c | over | | 1354 | 3540 | | | Turn to 105 deg | | | 1355 | 3525 | | | Turn to 90 deg | | | 1356 | 3523 | | | Fractured outcrop of volcaniclastic formation | | | 1401 | 3483 | -530 | -50 | Temporary stop | | | 1403 | 3476 | | | Turn to 90 deg | | |------|------|------|------|---|------------| | 1405 | 3454 | | | Aapproach steep slope, made of fractured | | | | | | | volcaniclastics | | | 1410 | 3428 | | | Fishing net or rope? on the sea floor | | | 1413 | 3426 | | | Steep and fractured cliff made of volcaniclastic | es | | 1414 | 3417 | | | Bedding? | | | 1414 | 3413 | -550 | -120 | | | | 1417 | 3399 | | | Photo interval every 30 sec., highly fractured by | ped | | 1418 | 3389 | | | Towards 130 deg, begin steep slope | | | 1421 | 3357 | | | Breccia with sand | | | 1425 | 3329 | -560 | 160 | Stop for sampling | | | 1429 | 3329 | | | Sampled from local talus | Sample #4A | | 1431 | 3329 | | | Another sample from the same local talus | Sample #4B | | 1433 | 3329 | | | Sampling finished | | | 1434 | 3327 | -560 | 170 | | | | 1435 | 3309 | | | Continuous outcrop, fractured volcaniclastics | | | 1437 | 3280 | | | Bedding? | | | 1438 | 3267 | | | Alternation of
brecciated and massive volcanics | | | 1439 | 3248 | | | Massive body with fractures | | | 1440 | 3228 | | | Back to volcaniclastics | | | 1441 | 3209 | | | End of continous outcrop | | | 1442 | 3197 | | | Again massive outcrop with fractures | | | 1444 | 3178 | -620 | 240 | Top of cliff | | | | | | | | | | 1447 | 3159 | | | Gentle slope, breccia with mud | | | 1453 | 3156 | | | Sampling, cauliflower-shaped fragment | Sample #5 | | 1454 | 3154 | -640 | 280 | Towards 90 deg | | | | | | | Rock fragments filled with mud | | | 1456 | 3145 | | | Sheeted sed with open crack | | | 1459 | 3113 | | | Sheeted sed with open crack | | | 1503 | 3094 | -600 | 500 | Temporary leave bottom, drive towards 90 deg | 5 | | 1510 | 3094 | | | On bottom again, sand and mud, flute cast? | | | 1511 | 3087 | -620 | 970 | | | | 1513 | 3051 | | | Fragments, sand and mud, no outcrop | | | 1517 | 2997 | | | Outcrop of volcaniclastics, fractures | | | 1520 | 2971 | | | Start sampling from outcrop of volcaniclastics | | | 1523 | 2971 | | | Sampled from loose outcrop | Sample #6A | | 1525 | 2971 | | | Another sample from the same outcrop | Sample #6B | | 1527 | 2965 | | | Drive 90 deg | | | 1528 | 2958 | -640 | 1180 | | | |------|------|------|------|---|--------| | 1528 | 2952 | | | Small fractured outcrop, volcaniclastic | | | 1530 | 2927 | | | Sheeted sediment with open crack | | | 1532 | 2923 | | | Erkman Berge sampling at muddy bottom | Erkman | | 1538 | 2923 | -640 | 1350 | Sampling finished | | | 1529 | 2923 | | | Leave bottom | | | 1650 | | | | Arrived sea level | | # **HAWAII Leg 2B** | DIVE No | 512 | ATE 1000 0 14 | | | | | |-----------------|--|---------------------------------------|----------------|---------------------|----------|--| | | NAME | | AFFILIATION | | | | | Japanese | 石塚 治 | 地質調査所地殼化学部 Department of Geochemistry | | | | | | | | | | | | | | PURPOSE | Geolological and geochemic | eal study of L | nihi hvdrother | mal system | | | | ARFA | Loihi Seamount | | | | | | | a.m. | ~ | | | | | | | SITF | South rift zone LATITUDE | LONGITUDI | | TIME | DEPTH | | | | Ex). 24 ° 18.5' N | 127 ° 36.2 | | 13:35 | 6499 m | | | LANDING | 18 ° 50.0215'N | 155 ° 12.846 | | 11:12 | 2643 | | | LEAVING | 18 ° 50.9763'N | 155 ° 14.036 | 4'W | 16:09 | 2116 | | | DIVE | | | | | | | | DISTANCE | 3500m | DEEPEST PO |)INT· | 2 | 2676m | | | DIVE
SUMMARY | The dive was conducted on the eastern slope of the South rift of the Loihi Seamount at water depth ranging from 2650 to 2100m. Main target of this dive was to discover hydrothermal vents or hydrothermal deposits. The survey track of thisdive was decided based on the results of Towyo survey conducted by R/V KOK of University of Hawaii. The dive course included areas at water depths where anomalies of temperature and/or particle density were recognized. Unfortunately, no signs of hydrothermal activity were recognized during this dive except for orange-colored material observed on the lava surface. The slope was almost completely composed of basaltic lavas. Pillow lava and pillow breccia were dominant as a lava morphorogy. Other morphology of lava flows including Pahoehoe and sheet flow (2380m-) and tumulus feature were also observed in some places. Topography along the dive course was very complicated, and ridges and | | | | | | | DAMI OAD | Grab sampler, 4 push cores, | pH meter, Eh | meter | | | | | VISUAL | VTR1 3 VTR2 | 3 STIL | L 376 | ONBOARD | No | | | RECORDS | | CAME | RΔ | $C\Delta MFR\Delta$ | | | | SAMPLE | | cks:2
hers: | Cores: | | ater: cc | | | VIDEO | | | | | | | | HIGHI IGHTS | 1 \ 11.11_11.22 | 2 \ 12.51_1 | 3.00 | 3) 13-30_ | 13.40 | | KEY Loihi Seamount, South rift, no hydrothermal activity, pillow lava, sheet flow WORD Shinkai 6500 Dive No.512 (September 14, 1999) Investigation of hydrothermal vent area on the South Rift of the Loihi submarine volcano Chief pilot: Tsuyoshi Yoshiume Co-pilot: Tetsuji Maki Observer: Osamu Ishizuka (Geological Survey of Japan) #### 1. Objective of the Dives The main objectives of this survey are geological and geochemical investigation of Loihi hydrothermal system. The investigation is mainly stressed on the following points: - 1) Obtain size, distribution, structure, precipitation (growth) rate of hydrothermal deposits - 2) Identify the hydrothermal precipitates and know their chemical characteristics - 3) Estimate the physicochemical condition of hydrothermal activity - 4) Investigate the evidence of microbial activity and estimate the contribution for selective concentration and precipitation of elements (e.g. Fe). - 5) Collect altered host rocks for hydrothermal system and investigate the addition and dissolution of elements by hydrothermal solution. Through this survey, we understand the characteristics of deep portion of the Loihi hydrothermal system. Combined with the information on the hydrothermal activity in the summit area, we obtain comprehensive image of submarine hot spot hydrothermal system and understand flux of various elements at this hydrothermal system. We will estimate the importance of this hydrothermal system on selective concentration of some elements and input of elements to the seawater. Another objective is to understand the depth control on characteristics of hydrothermal deposits. Water depth is supposed to have significant effect on volatile and other element concentration and capability of transportation of metals. We will focus on the investigation of mode of occurrence, chemical composition and mineral assemblage of hydrothermal deposits. Finally, we will do comparative study between the arc-back arc hydrothermal system and hotspot hydrothermal system. We will make clear the differences between the two systems and understand what cause the differences (e.g. host rock chemistry, magamtic input, etc.). #### 2. Dive results The dive was conducted on the eastern slope of the South rift of the Loihi Seamount at water depth ranging from 2650 to 2100m. Main target of this dive was to discover hydrothermal vents or hydrothermal deposits. The survey track of this dive was decided based on the results of Towyo survey conducted by R/V KOK of University of Hawaii. The dive course included areas at water depths where anomalies of temperature and/or particle density were recognized during Towyo. Unfortunately, no signs of hydrothermal activity were recognized during this dive except for orange-colored material observed on the lava surface. The slope was almost completely composed of basaltic lavas. Pillow lava and pillow breccia were dominant as a lava morphorogy. Other morphology of lava flows including Pahoehoe and sheet flow and Tumulus feature were also observed in some places. Sheet flows were often observed at water depth ranging from 2435m to 2200m. The sheet flows usually have ribbon-like glass-rich margin, which is often contact with pillow lavas. The Tumulus feature is tower-like pile of pillows of several meters high which is prodruded by tubial lava at the top. This feature was only observed in the area where both sheet flow and intact pillow lava occur, probably where the flow rate (or supply rate) of lava was large. Topography along the dive course was very complicated, and ridges and troughs bounded by steep wall were often observed. Steep slopes were often composed of thick piles of pillows, and appear to be end of lava flow. Thus frequent change of seafloor depth along the dive course was due to passing over the lava flows by Shinkai. Intact pillow lava flows were observed near the rift axis (i.e., on the ridge). On the other hand, on the flank of the rift zone, collapstion of walls makes piles of blocky lava and intact lava flow is rare. On the steep slope just below the crest of the ridge where inside the lava flow (cross section) is outcropped, reddish-yellow precipitates are observed among the surface of the each lava block. This suggests that vey small scale and short-lived circulation of hydrothermal solution occurred in hot lava flow. Since sediment cover on the lava flows was very thin, recent volcanic activity is supposed to have occurred on the rift axis. However, no hydrothermal activity seems to have occurred. ### 3.Sample Two rock samples were collected during this dive. #512 R1 (ol basalt with glassy rind): This sample was collected near the landing point at a water depth of 2643m, which is located on the eastern flank of the South Rift. This sample is a crust of a pillow lava. #512 R2 (reddish brown-colored precipitate on ol basalt): This sample was collected from the steep slope on the eastern flank of the South Rift, where angular lava blocks collapsed from the upper part of the slope are accumulated. This sample is an angular block of olivine basalt covered with reddish-brown-colored hydrothermal precipitates. The thickness of precipitates is less than 1mm. This precipitates show spherical shape (probably aggregates of very fine-grained crystal or amorphous material) and appear to be iron-rich clay (nontronite) or iron hydroxides.
Dive 512 99/14/9 | defined, more rounded, bulbous surface 11:20:35 2646 330 Pillow basalt appears very fresh-looking flow with elongate, intact, pillows 11:24:45 2653 328 Higher above same pillow, pahoehoe flow 11:26:55 2663 295 No change 11:28:25 2676 270 Closer to fresh lobate pahoehoe/pillow surface flow Flow surface incline, up to left; elongated pillow (tubial) 11:31:00 2671 268 Fresher(=blacker) looking pahoehoe surface, smaller more rounded pillow/flow lobes Steep slope composed of collapsed pillow breccia, which partly bear yellowish material on their surface. Closer to fresh lobate pahoehoe/pillow surface flow | | | | | | |--|---------------|-----------|--------------------------------|--|---| | 11:13:04 2640 263 | TIME | DEPTH (m) | BEARING | COMMENT | | | Black sand fills the interstices among pillows. | 11.11.34 | 2640 | 263 | Pillow basalt flow; well-formed, elongate pillows. | | | 11:16:45 | 11.11.34 | 2040 | 203 | Black sand fills the interstices among pillows. | | | 11:16:45 | 11:13:04 | 2643 | 263 | ditto | | | 11:17:55 2642 245 Sample #1; Crust of pillow/ lobe toe; | 11.16.45 | 2642 | 253 | Pillow basalt flow; fairly flat flow surface, | | | 11:20:35 | 11.10.43 | 2042 | 233 | well-formed, elongate pillows | | | 11:20:35 2640 321 defined, more rounded, bulbous surface | 11:17:55 | 2642 | 245 | Sample #1; Crust of pillow/ lobe toe; | | | 11:22:15 | 11:20:35 | 2640 | 321 | Smoother pahoehoe surface, elongate pillows less | | | 11:22:15 2646 330 | 11.20.33 | 2040 | 321 | defined, more rounded, bulbous surface | | | 11:24:45 2653 328 | 11.22.15 | 2646 | 330 | Pillow basalt appears very fresh-looking flow with | | | 11:26:55 2663 295 No change 11:28:25 2676 270 Closer to fresh lobate pahoehoe/pillow surface flow 11:30:15 2674 276 Flow surface incline, up to left; elongated pillow (tubial) 11:31:00 2671 268 Fresher(=blacker) looking pahoehoe surface, smaller more rounded pillow/ flow lobes 11:32:00 2663 Steep slope composed of collapsed pillow breccia, which partly bear yellowish material on their surface. 11:33:00 2660 Closer to fresh lobate pahoehoe/pillow surface flow surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 11:38:16 Steep slope. 11:41:28 2632 249 Broken pillows, pillow rubble. Collapsed angular lava blocks 11:42:59 2624 248 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11.22.13 | 2010 | 330 | elongate, intact, pillows | | | 11:28:25 2676 270 Closer to fresh lobate pahoehoe/pillow surface flow | 11:24:45 | 2653 | 328 | Higher above same pillow, pahoehoe flow | | | Flow surface incline, up to left; elongated pillow (tubial) 11:31:00 2671 268 Fresher(=blacker) looking pahoehoe surface, smaller more rounded pillow/flow lobes Steep slope composed of collapsed pillow breccia, which partly bear yellowish material on their surface. Closer to fresh lobate pahoehoe/pillow surface flow surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 Steep slope. 11:38:16 Steep slope. 11:41:28 2632 249 Broken pillows, pillow rubble. Collapsed angular lava blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:26:55 | 2663 | 295 | No change | | | 11:30:15 | 11:28:25 | 2676 | 270 | Closer to fresh lobate pahoehoe/pillow surface flow | | | 11:31:00 2671 268 Fresher(=blacker) looking pahoehoe surface, smaller more rounded pillow/ flow lobes Steep slope composed of collapsed pillow breccia, which partly bear yellowish material on their surface. Closer to fresh lobate pahoehoe/pillow surface flow surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 Steep slope. Flow edge encountered, probably fissure? Broken pillows, pillow rubble. Collapsed angular lava blocks 11:41:28 2632 249 Broken pillows, lobate pillows 11:42:59 2624 248 Elongate pillows, lobate pillows 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:30:15 | 2674 | 0.15 | 276 | Flow surface incline, up to left; elongated pillow | | 11:31:00 2671 268 more rounded pillow/ flow lobes 11:32:00 2663 Steep slope composed of collapsed pillow breccia, which partly bear yellowish material on their surface. Closer to fresh lobate pahoehoe/pillow surface flow surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 11:38:16 Steep slope. 11:41:28 2632 249 Broken pillows, pillow rubble. Collapsed angular lava blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | | | 270 | (tubial) | | | Steep slope composed of collapsed pillow breccia, which partly bear yellowish material on their surface. Closer to fresh lobate pahoehoe/pillow surface flow surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 Steep slope | 11:31:00 | 2671 | 2671 | 268 | Fresher(=blacker) looking pahoehoe surface, smaller | | which partly bear yellowish material on their surface. Closer to fresh lobate pahoehoe/pillow surface flow surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 Steep slope. 11:38:16 2643 258 Flow edge encountered, probably fissure? Broken pillows, pillow rubble. Collapsed angular lava blocks 11:41:28 2632 249 Broken pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11.51.00 2071 | | 200 | more rounded pillow/ flow lobes | | | which partly bear yellowish material on their surface. Closer to fresh lobate pahoehoe/pillow surface flow surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 Steep slope. 11:38:16 2643 258 Flow edge encountered, probably fissure? Broken pillows, pillow rubble. Collapsed angular lava blocks 11:41:28 2632 249 Broken pillows, lobate pillows 11:42:59 2624 248 Elongate pillows, lobate pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:32:00 | 2663 | 2663 | | Steep slope composed of collapsed pillow breccia, | | 11:33:00 2660 surface; broken lobe with pillow rind(?); looks very similar to first flow encountered at 11:11 11:38:16 Steep slope. 11:38:16 2643 258 Flow edge encountered, probably fissure? 11:41:28 2632 249 Broken pillows, pillow rubble. Collapsed angular lava blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11.32.00 | 2003 | | which partly bear yellowish material on their surface. | | | Similar to first flow encountered at 11:11 | | | | Closer to fresh lobate pahoehoe/pillow surface flow | | | 11:38:16 Steep slope. 11:38:16 2643 258 Flow edge encountered, probably fissure? 11:41:28 2632 249 Broken pillows, pillow rubble. Collapsed angular lava blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:33:00 | 2660 | | surface; broken lobe with pillow rind(?); looks very | | | 11:38:16 2643
258 Flow edge encountered, probably fissure? 11:41:28 2632 249 Broken pillows, pillow rubble. Collapsed angular lava blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | | | | similar to first flow encountered at 11:11 | | | Broken pillows, pillow rubble. Collapsed angular lava blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:38:16 | | | Steep slope. | | | 11:41:28 2632 249 blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:38:16 | 2643 | 258 | Flow edge encountered, probably fissure? | | | blocks 11:42:59 2624 248 Elongate pillows, lobate pillows 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11.41.28 | 2632 | 249 | Broken pillows, pillow rubble. Collapsed angular lava | | | 11:44:00 Slope composed of pillows on righthandside. 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11.71.20 | 20 2032 2 | ∠ ⊤ <i>)</i> | blocks | | | 11:45:50 2616 250 Lost the view of sea floor 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:42:59 | 2624 | 248 | Elongate pillows, lobate pillows | | | 11:46:00 Pillows on lefthand side. 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:44:00 | | | Slope composed of pillows on righthandside. | | | 11:47:46 2616 249 Intact pillow lava 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:45:50 | 2616 | 250 | Lost the view of sea floor | | | 11:50:10 Steep wall 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:46:00 | | | Pillows on lefthand side. | | | 11:51:10 2599 250 Came across edge of lava flows 11:53:17 2596 251 Elongate pillows, some are broken. | 11:47:46 | 2616 | 249 | Intact pillow lava | | | 11:53:17 2596 251 Elongate pillows, some are broken. | 11:50:10 | | | Steep wall | | | | 11:51:10 | 2599 | 250 | Came across edge of lava flows | | | 11:54:57 2588 250 Lobate pillows | 11:53:17 | 2596 | 251 | Elongate pillows, some are broken. | | | | 11:54:57 | 2588 | 250 | Lobate pillows | | | 11:57:27 | 2577 | 253 | Angular blocks of collapsed lavas. Pillow rubble, flat surface of fragmented, broken pillows | |----------|------|-----|--| | 11:59:00 | 2565 | 260 | Higher above same broken-pillow/ angular fragmented surface | | 12:01:07 | 2555 | 252 | Encountered overlying Pillow lobe/ pahoehoe flowedge to right side | | 12:03:07 | 2549 | 251 | Flow is similar in appearance to first flow encountered with some elongate and some bulbous pillow lobes on a gently sloping surface; down slope is toward camera | | 12:08:48 | 2530 | 253 | Higher above same flow surface, no significant changes in lobate, pillow flow surface. | | 12:10:00 | 2521 | | Collapsed slope composed of broken pillows. | | 12:11:28 | 2514 | 245 | Steeper slope, flow edge or channel?; x-section is pillow breccia-like | | 12:12:28 | 2509 | 250 | Pillow flow surface, similar to above | | 12:13:00 | 2501 | 245 | Steeper slope to right | | 12:15:00 | 2500 | | (changing heading to 350 deg) | | 12:15:00 | | | Pillow flow surface, similar to above | | 12:16:48 | 2495 | 312 | More fragmented, broken angular to rubbly flat surface | | 12:17:00 | | | Intact pillow lava | | 12:19:58 | 2513 | 359 | Pillow flow/ pahoehoe surface; relatively steep sloping (Down to front and left of view); move toward near vertical surface with bulbous pillow breccia appearance | | 12:24:00 | 2515 | 345 | Collapsed wall. Pillow lobes on steeply dipping surface; dip toward camera and left side of view. | | 12:26:19 | 2504 | 349 | After traversing higher above surface of uncertain texture, a new pahoehoe/lobate pillow flow is encountered to right side of view. | | 12:28:59 | 2536 | 352 | Some Pillow lobes distincly broken; In general surface is represented by more fragmented broken pillow lobes, this view is fairly flat. Black sand fills the interstices amoung pillows. | | 12:32:00 | 2530 | 347 | Some Pillow lobes distincly broken; In general surface is represented by more fragmented broken pillow lobes, this view is fairly flat. Black sand fills the interstices amoung pillows. | | 12:33:00 | 2542 | | Steep wall of angular pillow breccia. | | 12:36:00 | 2536 | 336 | Getiing closer to right dipping fragmented pillow flow surface. | | 12:37:00 | 2532 | | Thick pile of angular lava block. | |----------|---------------|-------|---| | | | | Smooth and flat, pahoehoe (?) surface overhanging to | | 12 10 00 | | 200 | left, surface is NOT lobeate, but flat (possibly eroded | | 12:40:00 | 2552 | 298 | pillow breccia surface); looks more like framented | | | | | pillow surface as traverse continues | | 12:45:00 | 2557 | 291 | Blocky, fragmented pillow breccia surface | | 12:47:00 | 2551 | 289 | Pillow breccia is very tightly packed | | | | | Moved to top of small knoll; comprised of same | | 12:48:00 | 2539 | 270 | angular, fractured/broken pillow breccia | | 1 | | • • • | Clearly appears to be deposit of broken pillows; slope | | 12:51:00 | 2520 | 268 | is toward camera | | 12:53:00 | 2510 | 271 | No change | | | | | Same talus-like deposit of closely-packed, angular | | 12:55:00 | 2494 | 271 | pillow fragments Can see pillow selvage in broken | | | | | fragments of rounded block. | | 12:59:31 | 2488 | 284 | Sample #2 fragmented pillow breccia sample. | | 13:05:00 | 2478 | 270 | No change | | 13:06:00 | 2480 | | Debris of angular block of lava. | | 12.07.00 | 2462 | 260 | More sandy area with blocky pillow fragments, slope is | | 13:07:00 | 2462 | 269 | shallow toward camera. | | 13:09:00 | 2446 | | Top of the slope composed of debris. | | 12 12 12 | 2454 | 272 | Smooth pillow lava field. Some are elongated and | | 13:13:12 | 2454 | 272 | tubial. Sediment became thick. | | 13:14:32 | 2443 | 272 | Same as above | | 13:16:00 | 2438 | | Slope of pillow lava ended. Steep slope ahead. | | 12.16.52 | 2427 | 272 | Younger-looking lava flow; blacker, fresher pillow | | 13:10:32 | 13:16:52 2437 | | lobes overlying previous deposit. | | 13:18:00 | | | Typical pillows and tubial pillows. | | 12.10.12 | 2426 | 200 | Flow surface comprising fresh, elongate and | | 13:19:12 | 9:12 2426 | 289 | interwoven pillow lobes = pahoehoe toes | | 13:21:12 | 2406 | | Go over the pillow ridge. | | 12.25.00 | 2426 | | Pillow with almost no sediment dusting. Partly | | 13:25:00 | 2436 | | cracked. | | | | | Flat, lobeate pillows, flow surface is inclined away | | 13:26:00 | 2435 | 291 | from camera. Flow direction implied from lobe | | | | | alignment is from upper left to lower left of screen. | | 13:26:20 | 2435 | | End of pillow flow. | | 12.27.00 | 2426 | | Sheet flow begins to appear. Platy surface cracked and | | 13:27:00 | 2436 | | marginal part is ribbon-like crust. | | Lobeate pillow flow surface, elongate lobes, rounded toes, occational bulbous, inflated pillow toes. | 289 | 2429 | 13:30:00 | |---|-----|------|----------| | - | | | | | Same flow. Notable "pillow-buds" or smal pillow lobes protruded from larger pillow lobe. | | 2416 | 13:31:00 | | Split pahoehoe lobes/pillows = elongate splitting during inflation | | 2416 | 13:33:00 | | Sheet flow again appeared. | | 2422 | 13:33:46 | | Pillow and tubial pillow. | | | 13:34:35 | | Tumulous feature. Top portion seems to be lave which protruded from pillow piles. | | | 13:35:00 | | More angular pillow breccia on steeper slope | 289 | 2397 | 13:37:00 | | Lobate pillows (on-slope deposit- not breccia) covered with thick sediment. | 291 | 2386 | 13:39:00 | | Distinct hornito-like or tall, steep sided pillov mound. Same flow unit as above | 288 | 2372 | 13:45:00 | | Small tumulus. | | 2378 | 13:48:00 | | Small flow front (?) steep area comprising leading edge of overlying flow of pillow -pahoehoe flow | 286 | 2374 | 13:49:00 | | Pillow lava. | | 2358 | 13:51:00 | | Flat monotonous elongate pillow/ pahoehoe flow lobes of surface flow. | 287 | 2354 | 13:53:00 | | No change | 324 | 2370 | 13:59:00 | | No change | 324 | 2363 | 14:01:00 | | Tumulus-like feature, flat sided conical protrusion from flow | 319 | 2372 | 14:03:00 | | Flat planar, platy surface = several
lines of shee flow | 320 | 2369 | 14:04:00 | | Pahoehoe lobe on top of ropey pahoehoe flow | 322 | 2367 | 14:07:00 | | Lobeate flow grades into fractured sheet flow with ropey protrusions | 321 | 2362 | 14:10:00 | | Pahoehoe sheet flow, occational lobes and "ribbons' extended perpendicular to flow direction along front o small breakout | 319 | 2353 | 14:13:00 | | Sheet flow.(direction ca.80°) to pillow lobe. | | 2356 | 14:15:05 | | Broad, flat lobes grading toward more pillow-like flow lobes | 320 | 2353 | 14:16:00 | | More angular (pillow breccia?) grading to more slabby-looking pahoehoe | 320 | 2345 | 14:19:00 | | Back to lobeate pahoehoe sheet | | 2342 | 14:20:00 | | 14:23:00 | 2331 | 320 | Pillow flow. Black sand fill the interstices among pillows. | | | | |----------|------|-----|---|--|--|--| | 14:25:00 | 2332 | 321 | Sheet flow with ribbon edges (Almost slabby) | | | | | 14:27:00 | | | Sheet flow in valley. | | | | | 14:28:00 | 2336 | 321 | Sheet flow (slabby-looking in places) | | | | | | | | Sheet flow contact with steep sloped pillow breccia, | | | | | 14:30:00 | 2335 | 301 | many intact and unbroken lobes indicate insitu and | | | | | | | | flow on near slope. | | | | | 14:32:00 | | | Steep slope of accumulated pillow basalts (until 14:35). | | | | | 14:35:00 | 2313 | 336 | Top of the 20m high steep slope of accumulated pillow lavas | | | | | | | | Relatively flat plane with black sand layers in | | | | | 14:36:00 | 2308 | 331 | depressions around inflated fllow lobes and pillows | | | | | | | | Lobate sheet flow= flattened and interwoven pahoehoe | | | | | 14:40:00 | 2310 | 301 | flow lobes | | | | | 14:43:00 | 2310 | 313 | Black sand fill the interpillow space. Pillow lobes. | | | | | 14.44.00 | 2200 | 205 | Steep escarpment/slope (down to lower right?) Pillow | | | | | 14:44:00 | 2289 | 305 | breccia on slope, | | | | | 14:45:00 | 2296 | | Pillow breccia slope. | | | | | | | | Flat sheet flow, slabby (to ribbonny?) in places a | | | | | 14:46:00 | 2285 | 308 | grading to area of same flow with predominant | | | | | | | | lobeate pillows and small flattened lobes | | | | | 14:48:00 | | | Pillow or lobate flow. Interpillow space is filled wit | | | | | 14.40.00 | | | black sand. | | | | | 14:50:00 | | | Pillow. | | | | | | | | Pillow breccia on steeper slope; most pillow lobes are | | | | | 14:53:00 | 2281 | 332 | intact, so probably deposited insitu as flow rock. | | | | | 11.55.00 | 2201 | 332 | Lower part of the slope appears to be massive lava, and | | | | | | | | upper part consists of pillows. | | | | | 14:56:00 | 2277 | | Pillow robes. | | | | | 14:58:00 | 2271 | | Pillow basalt | | | | | 14:59:00 | | | Pillow lava burried with black sand. | | | | | 15:02:00 | 2264 | 331 | Sheet flow, appears to be upturned or broken slabs? | | | | | 15:03:00 | 2263 | 332 | Rounded and slightly elongated pillows | | | | | 15:05:39 | 2258 | | Slope composed of accumulated pillow. | | | | | 15:06:39 | 2255 | 326 | The sea floor out of view | | | | | 15:09:20 | 2245 | 336 | Edge of lava flows, open fissure.(322° direction) | | | | | 15:10:49 | 2211 | 342 | Clear striations on the surface of pillows | | | | | 15:11:09 | 2240 | 343 | Lobate sheet flows | | | | | 15:13:49 | 2232 | 345 | Pillow lava with fingers | |----------|-------------------|------|--| | 15:17:49 | 2215 | 339 | Lobate pillow lava | | 15:18:20 | 2216 | 338 | Flat, smooth sea floor, lobate sheet?? | | 15:20:00 | 2226 | 339 | Collapsed pit formed from inflation feature | | 15:23:00 | 2229 | 350 | Lobate pillow lava | | 15:24:10 | 2227 | 20 | same as above | | 15:26:20 | 2224 | 343 | Pillow breccia; most pillow lobes are intact | | 15:28:52 | 2213 | | Pillow basalt. | | 15:29:00 | 2211 | 355 | Intact pillow lava | | 15:31:10 | 2213 | 350 | Elongated pillows aligned subparallel to each other | | 15:32:30 | 2206 | 353 | Intact pillow lava; some are elongated | | 15:34:30 | 2199 | 351 | Pillow lavas with various sizes | | 15:36:00 | 2194 | 353 | Pillow breccias probably formed in situ | | 15:37:21 | 2190 | 350 | Pillow lava; some are broken | | 15:38:00 | 2183 | 350 | same as above | | 15:39:31 | 2175 | 353 | Yellowish white circular stain on the lava flow surface. | | 15:40:41 | 2170 | 355 | Fragmented pillow lava | | 15:41:00 | 2167 | | Pillow lava ended. Debris of lava blocks. | | 15:42:31 | 2164 | 351 | Large block of pillow lava; broken blocks | | 15 44 11 | 21.52 | 252 | Talus deposit, fragment size changes gradually, surface | | 15:44:11 | 15:44:11 2152 352 | | appears less "fresh" | | 15:48:00 | 2124 | | No discernable surface in 5 minute interval | | 15 40 00 | 2122 | 27 | Steep escarpment/slope encountered to right (down to | | 15:49:00 | 2123 | 27 | lower left?)(ca. 304°) Pillow breccia on slope, | | 15.51.00 | 2120 | 1.4 | Steep slope vertical to overhung. On right. Bulbous | | 15:51:00 | 2120 | 14 | pillows intact and insitu | | 15.52.22 | 2110 | 2.42 | Vertical to overhang wall (320° direction) end. Broken | | 15:52:32 | 2118 | 343 | ledge, slabby pahoehoe | | 15.54.00 | 2120 | 251 | Lobeate pillow flow surface, elongate lobes, rounded | | 15:54:00 | 2120 | 351 | toes, occational bulbous, inflated pillow toes. | | 15:56:00 | 2116 | 250 | Sand deposit on surfaces of lobes and low areas of lobe | | 15:56:00 | 2116 | 350 | intersections | | 15:57:00 | 2115 | 351 | Yellowish white circular stain on the lava flow surface. | | 15:59:00 | 2115 | 349 | same lobeate pillow/pahoehoe flow, no change | | 16.00.00 | 2114 | 240 | Edge of flow (almost N-S direction), defined by steep | | 16:00:00 | 2114 | 349 | escarpment; moving into void on right | | 16:01:00 | 2111 | 349 | Bottom not clearly visible | | 16:02:00 | 2115 | 351 | Bulbous-pilllowy flow, fresh looking sloping to right | | 16:04:00 | 2111 | 42 | Bottom not clearly visible | | 16:06:00 | 2113 | 290 | Steep escarpment of round pillows; slope and flow left to right; some broken fragments on steep slope but most insitu. | |----------|------|-----|--| | 16:08:00 | 2109 | 15 | Leaving the Bottom | # **HAWAII Leg 2b** | DIVE No | QVE19 | | ATE Santambar 15 1000 | | | |---------------------------|---|--|--|--|--| | | NAME | | AFFILIATION | | | | Japanese | Brian Midson | University of Hawaii,
SOEST | | | | | | | | | | | | PURPOSE | Location and characteristics | s of deen (>20 | 00m) Laihi hv | drothermal syst | ems | | ARFA | Loihi suhmarine volcano | | | | | | SITE | LATITUDE | LONGITUD | E 1 | ГІМЕ | DEPTH | | LANDING | 18° 45.5' N | 155 ° 10.0 | 6' W | 11:49 | 4225 m | | LEAVING | 18° 46.3' N | 155 ° 10.9 | 9' W 1 | 15:32 | 3936 m | | DIVE | | | | | | | DISTANCE | 2200 m | DEEPES | T P∩INT· | Δ | 1425 m | | DIVE
SUMMARY | Shinkai 6500 landed in 44 to prospect for hydrother from 4425 meters to a lo upslope transect was 33 exclusively lobate pillow and was principally gray seen during the traverse. directly below a near ver areas above 4000 meters collapsed lava channels. the larger pillows were cr | mal systems. cal topograph 0°. Along flows. The pelagic detrite Near the to tical wall of exhibited paho No hydrothe usted along the | The dive point high at 39 this line the sediment covers. No hydrop of the local truncated pillochoe-like sheemal vents wheir lower fac | lan was to sur
20 meters. The lava morpho
yer varied from
othermal vents
al high some
ows. The mo-
eet flow morph
were found, ho
es with a reddi | rvey up the slope
e heading for the
slogy was almost
a medium to light
to or deposits were
blocky talus was
ore gently sloping
ology and several
wever, several of
sh deposit. This | | | Grab sampler, eH sensor, p | oH sensor, Wa | ter Sampler, 7 | Temperature pro | obe, 4 Push Cores, | | PAVI OAD VISUAL RECORDS | VTR1 VTR2 | STIL | | ONBOARD | YES | | SAMPLE | | CAME
ocks: 9
hers: | Cores: | | Vater: cc | | VIDEO
HIGHI IGHTS | 1) cam 2 Burst Pillow | 2. cam. 2 d | unite bearing | 3) | collanse feature | | KEY | Loihi, Hydrothermal vents, Pillow basalt, Xenolith, | |------|---| | WORD | | ### Shinkai 6500 Dive No.513 (September 15, 1999) ### Loihi submarine volcano of hydrothermal vent exploration on the southeast rift of the | Chief pilot: | Sasaki | |--------------|--------------| | Co-pilot: | Higuchi | | Observer: | Brian Midson | | | UH (SOEST) | ### 1. Objectives of the Dive The goals of this dive were: - 1. To locate and sample active deep water hydrothermal vents in order to compare the flow rates, temperatures, pH/Total alkalinity/CO₂, and Fe:Mn ratios with Loihi shallow water systems, recently sampled by the Hawaii Undersea Research Laboratory (HURL) submersible *Pisces V*. - 2. To sample hydrothermal precipitates, chimneys and surficial sediment deposits for geochemical and microbiological studies. - 3. To collect altered host rocks
from vent sites to quantify elemental changes due to enhanced weathering and hydrothermal exchange reactions. - 4. To collect unaltered rocks from depths unreachable by *Pisces V* in order to increase the suite of samples available for petrological analysis. - 5. To enhance the HURL deep water macrobenthos archive. - 6. To measure hydrographic properties with conductivity-temperature-depth (CTD), eH and pH sensors. #### 2. Dive results The dive covered the lower southeast rift zone of Loihi between 4425 and 3936 meters water depth. This site was chosen to maximize the potential of discovering deep hydrothermal vents, especially at a prominent topographic high between 4000 to 3920 meters. The results of the hydrographic survey conducted by HURL from the R/V *Kaimikai o Kanaloa* immediately before leg 2b of this cruise revealed a very large Mn anomaly (10x background) at 4175 meters water depth. Unfortunately the source of this dissolved Mn was not discovered on this dive. There were, however, signs of fairly recent hydrothermal activity around 3940 meters water depth. Many large pillows were coated with reddish iron oxide deposits along their lower rims. To the frustration of both pilot and observer these coatings were impossible to sample. Some of the rocks collected did show signs of high temperature water-rock reaction. The inner surfaces, which were exposed during collection, were stained bright red. These stains are not uncommon in submarine basalts on Loihi. They are formed as water seeps into cooling fractures, leaches reduced iron, which then deposits as iron oxides on the rock surfaces. This process may occur without the presence of a true hydrothermal vent. Hydrothermal vent iron oxide deposits differ in that they are micobially mediated and filamentous and are commonly associated with nontronite (Fe smectite). The suite of rocks collected for petrologic analysis covered a range of morphologies and lithologies. Most were highly enriched in olivine. Several pillow fragments were collected, as well as a cross section of an "elephant trunk" and an intact pillow lobe with several rounded dunite xenoliths visible on the surface. One sample was collected from the roof of a collapsed lava channel. This sample was intended to be representative of the collapse features observed near the end of the dive at depths less than 4000 meters where the slope was less steep and sheet flow lavas were more common. The visual record of the dive included many macrobenthos and other fauna. These records will enhance the HURL library of deep-water biota, such as those in the publication "In Deeper Waters" by E.H. Chave and A. Malahoff. CTD, eH, and pH measurements were made during the dive. The internally recording eH and pH sensors will be reconciled with the CTD data in post processing to describe the water column hydrothermal anomalies. #### Samples. Ten rock samples were collected from seven sites as follows: 1a; 4424 m, olivine rich fragment of bulbous pillow lobe. 1b; 4424 m, olivine rich fragment of bulbous pillow lobe. 2; 4340 m, flow-lobe cross section. 3; 4245 m, "elephant trunk" cross section. 4a; 4134 m, "elephant trunk" cross section. 4b; 4134 m, pillow lobe fragment. 5; 3995 m, intact pillow lobe with dunite xenoliths. 6; 3936 m, lava channel roof fragment. 7a; 3936 m, pillow lobe fragment. 7b; 3936 m, vesicular pillow lobe fragment. Dive Log with collaboration of Malahoff, Ishizuka, and Thornber Dive 513 99.15.9 | TIME | DEPTH (m) | Heading | COMMENT | | | | | |----------|-----------|----------|---|--|----------|--|---| | 11:47:00 | 4425 | | pillows covered with mud. | | | | | | 11:49:00 | 4424 | | On bottom. Sampling of sedimet. | | | | | | 11:52:34 | | | Pillow crust is broken (due to inflation). | | | | | | 11:54:00 | 4424 | | Sample #1a. Sampling of lava. | | | | | | 11:55:00 | 4424 | | Sample #1b. Sampling of lava fragment. | | | | | | 11:59:00 | | 330 | Finished sampling. Start moving. | | | | | | 12:03:00 | 4414 | | pillows covered with mud. | | | | | | 12:05:48 | 4405 | | elongated pillow. | | | | | | 12:06:18 | | | long elongated pillow. | | | | | | 12:10:00 | 4378 | | Still sediment cover is thick. | | | | | | 12:13:00 | 4356 | | Still pillow lava dominant. | | | | | | 12:13:00 | 4340 | | Sample #2. (-770,210) | | | | | | 12 17 00 | 12.10 | | Sampling. Lava coated with yellowish to reddish color | | | | | | 12:17:00 | 4340 | | coating. | | | | | | | | | Sample#2: Interior of split pillow with rippled | | | | | | | 4340 | | "pahoehoe" ribbon flow eminating from split area; In | | | | | | | | 4340 | | th area, the flow is generally comprised of elongate and | | | | | 12:19:19 | | | 4340 | 4340 316 | 1240 216 | 216 | flattened pillow lobes or concentrated areas of bulbous | | 12.19.19 | | | | | 310 | rounded lobes protruding from irregular sheet-like | | | | | | surface. Moving upward toward areas of densely | | | | | | | | | overlapping elongate pillow lobes on more steeply | | | | | | | | | inclined slope. | | | | | | 12:21:00 | | | Finished sampling. Start moving. | | | | | | 12:25:00 | 4316 | | pillows covered with mud. | | | | | | 12:26:00 | 4308 | | elongated and bulbous pillow. | | | | | | 12:28:00 | 4283 | | elongated and spherical (normal) pillow covered with | | | | | | 12.28.00 | 4203 | | mud. | | | | | | 12:33:00 | 4248 | | relatively steep slope composed of pillows. | | | | | | 12:34:50 | 4245 | | dusting of sediment onrelatively young pillows. | | | | | | 14.34.30 | 4243 | | Fingers on pillows. | | | | | | 12:37:00 | 4244 | | Trunk of pillow. Try to sample. | | | | | | | | | Sample #3: Two handed sample' typical small lobe | | | | | | 12:38:00 | 4245 | 4245 326 | 326 | tip- cylindrical piece with dark glassy rind and lighter | | | | | | | | colored, dense core. | | | | | | 12:44:40 | 4237 | 330 | Start moving. | | | | | | 12:47:00 | 4206 | | pillows. | | | | | | 12:53:00 | 4170 | | tubial pillows | |----------|---------------|---|--| | 12:55:00 | 4157 | | tubial pillows | | 13:03:00 | 4160 | | dusting of sediment on pillows. | | 13:06:00 | 4140 | | lava tubes. | | 13:07:00 | 4141 | | finger on young pillow | | 13:09:00 | 4139 | | try to sampling. Many small pillows are observed. | | 13:13:00 | 4136 | | Many fingers on pillows. | | 13:19:00 | 4136 | | red to orange-colored staining on lava surface. | | | | | Sample#4a,b: Bulbous to elongate lobes on small steep | | 13:19:00 | 4134 | 356 | scarp. Sample of bulbous protrusion broken from larger | | | | | bulbous pillow/lobe. | | 12.22.00 | 4124 | | columnar-shaped lava stained with hydrothermal | | 13:22:00 | 4134 | | precipitates. | | 13:28:53 | 4122 | 330 | Start moving. | | 13:32:00 | 4119 | | pillow terrace deposit. | | 13:35:00 | 4084 | | fresh pillows. | | 13:41:00 | 4023 | | dusting of sediment on pillows. | | 13:41:00 | 4020 334 | 224 | possible contact between flows. Overlying lobeate | | 13.41.00 | | drips appear darker/fresher. | | | 13:42:00 | 4016 | | tubial pillows. Very fresh. | | 13:48:00 | 3999 352 | Bulbous pillow broken off, unsuccessful | Bulbous pillow broken off, unsuccessful attempt to | | 13.40.00 | 3999 | 332 | sample interior, | | 13:50:00 | 13:50:00 4000 | | yellowish-colored coating on glassy pillow lava | | 13.30.00 | 4000 | | surface. | | 13:52:00 | 3999 | 353 | more unsuccessful rock sample attempts | | 13:58:00 | 3995 | | Sample #7. Collected lava tubes. | | 14:02:00 | 3994 | | tubial lavas | | 14:08:00 | 3974 | | tubial pillow lavas. | | 14:16:00 | 3977 | | tubial pillow lavas. | | 14:17:00 | 3977 | 180 | Many fingers on pillows. | | 14:18:00 | | | Many fingers on pillows. | | 14:19:00 | 3975 | | hydrothermal deposits on pillow surface. | | 14:22:00 | 3974 | | very young lava with sediment dusting. | | 14:24:00 | 3974 | | hydrothermal alteration on pillow surface. | | 14:25:00 | 3974 | 94 | Large pillow lobe broken off; unsuccessful sample | | 14:30:00 | 3971 | 120 | White "eel-like" fish | | 14:32:00 | 3971 | 120 | 390,-380 Start moving. | | 14:34:00 | 3963 | | tubial pillow lavas. | | 14:38:00 | 3958 | | pillows with dusting of sediments. | | 14:40:00 | 3949 | | tubial pillows | | |----------|---------------|-----|---|--| | 14:47:00 | 14:47:00 3940 | | surveying around summit area. Covered with pillow | | | 14.47.00 | 3940 | | lava with thin sediment. | | | 14:50:00 | 3936 | | relatively flat surface. | | | 14:52:00 | 3936 | | white-colored sediment is thicker than before. | | | 14:54:00 | 3936 | | cracked pillow. | | | 14:57:00 | 3936 | | white-colored sediment covers everywhere. | | | 14:58:00 | 3936 | | platy lavas are cracked and collapsed. | | | 14:59:00 | 3936 | 156 | Collapsed tube/channel roof. | | | 15:02:00 | 3936 | 123 | Sample#6, Flat chunk of collapsed channel roof rock. | | | 15:13:00 | 3947 | | pillows with dusting of sediments. | | | 15:16:00 | 3947 | | truncated pillow tubes stained with yellowish material. | | | 15:19:49 | 3946 | | reddish color precipitates on pillow lava. | | | 15:27:00 | 3936 | | Sample #7a,b. Lava block.(390,-180) | | | 15:28:00 | 3937 | | lava stained with reddish colored precipitates. | | | 15:31:00 | 3936 | | leaving bottom | | # HAWAII Leg 2B | DIVE No | £ 1 A | 16 Cant 100 | nn | | | |-------------------|---------------------------|-----------------------------------|----------------------------|------------------|-----------------------| | | NAME | | AFFILIATION | | | | | Alexander Malahoff | | SOEST University of Hawaii | | | | Japanese | | | Honolulu,Hawaii | | | | | | | | | | | | Marine Geology and Geo | physics | | | | | | Neovolcanism and Hydr | othermal ac | tivity | | | | PIIRPOSE | Base of Loihi
Submarine | . Volcano | | | | | $\Delta RF\Delta$ | base of Lonn Submarmo | voicano | | | | | | Loihi Submarine Volcan | 0 | | | | | SITF | | | | | | | | LATITUDE | LONGITUD | E 7 | ГІМЕ | DEPTH | | | 40040.00007 | 4222400 | 0.00 | | m | | LANDING | 18°46.2060'N | 155°7.420 | | :58:00 | 4819m | | LEAVING | 18°45.5284'N | 155°7.926 | 58W | 15:01:00 | 4760m | | DIVE | | DEEPEST | | | | | DISTANCE | The purpose of the o | <u>POINT4891</u>
live was to e | | westerly fault s | 4891m
carn and the | | | Adjoining basin for e | | | • | - | | | rothermalmal activity.T | | | <u> </u> | | | | water depth of 4819 m | | | | | | | the block.The sediment | - | | | - | | DIVE | the scarphad been recer | | | | | | SUMMARY | rock lay at the base of | U | · | ŭ | Ö | | | covered with a mangan | • | | - | o v | | | had been inactive for alc | Ŭ | O | J | | | | exposures of sediment | · . | | - | presumably | | | hydrothermally deposit | · | • | · · | long the fault | | | Grab,corers | | | | - | | PAVI OAD | , | | | | | | VISUAL | VTR1 VTR2 | STI | LL 400 | ONBOARD | YES | | RECORDS
SAMDLE | Onganisman | CAMI | | CAMERA
19 Woo | toniO a- | | SAMPLE | 8 | cks:8 | Cores | | ter:0 cc | | | Sediments:2 Ot | hers: | TOTA | .L. | | | VIDEO | | | | | | | нісні існту | 1) | 9) | | 3) | | #### Shinkai Dive 514 September 16,1999 Investigation of Hydrothermal Vent Sites at the Southern Fault Block, Basee of the Southern Rift Zone, Loihi Submarine Volcano Chief Pilot:Satoshi Ogura Co-Pilot :Itaru Kawama Dive Objective The primary dive objective was to map the northern fault boundary of the fault block and the northernfault boundary of the graben like basin for the site of the MIR vents mapped in 1991 with the Mir submersibles The objective also included the sampling of the vents if found. Sampling of the scarp of the fault block and rock sampling of the pillow basalts exposed along the southern edge of the basin. The ultimate objective was to find support for the hypothesis that these low temperature basal vents were the result of deep circulation of seawater along the basin-fault block boundaries. The venting would then result from seawater contact with deep seated hot rocks of the basement of the Loihi edifice, rather than through contact with newly extruded basalts. #### **Dive Results** The dive traversed along the northern wall of the southern end of the fault block and then cut across the southern edge of the graben-basin. The total dive duration was 186 minutes and extended for 1888 meters along the ocean floor The beginnig of the dive was located in the middle of the basin at a water depth of 4819 meters. The foor of the basin in this area was covered by smooth sediments. The water mass moved along the ocean floor at a steady rate. A careful observation was made of the nature of the suspended flocculant material being transported by the water mass. No yellow coloured suspended material of hydrothermal origin was observed. The dive continued to the wall of the fault block with a heading of about 45 degrees. The fault face was encountered at a water depth of 4815 meters. Large blocks of rock had fallen out of the face and were observed to be lying at the base. It appears that originally the wall was uniformally covered by a black probably manganese coating, showing a long term of stability before some recent tectonic event caused sections of the fault face to mass waste revealing freshly exposed rocks.the exposed rocks appeared to dip in diffirent directions with apredominant near vertical dip. Fractured blocks of what appeared to be breccia were the most commonly observed rocks. Exposures of white mylonite were alo common. Yellow stains indicating previou low temperature hydrothermal events were observed near the base of the fault scarps. A crossing of the sedimentary basin was made towards the end of the dive, ending at a water depth of 4786 meters where the distal edge of Loihi lava flows was encountered. No evidence of hydrothermal activity was noted in this area Samples A push core of the basin sediments was taken at 4819 meters at 1156h. Rock samples 1A and 1B of fault scarp breccia was taken at 4812 meters at 1219h. A small sample of whitish mylonite and a push core of the same material was taken at 1250 meters at 1254h A large slab of pillow basalt was taken from the basal lava flows at 4782 meters at 1410h. A sample of reddish coloured lava flow was taken at 4787 meters at 1430h. A sample of the pillow lava front was taken at the end of the dive at 4768m at 1459h. | | 9-16-99 | 6K514 | DIVE LOG Naka / Midson / Thornber | |----------|---------|---------|---| | Time | Depth | Bearing | Comments | | 11:58:00 | 4819 | 100 | suspended fine sediment | | 11:59:00 | 4819 | 154 | ON BOTTOM | | 12:00:00 | 4819 | 101 | Push Core Sample, Black | | 12:04:00 | 4818 | 99 | Leaving bottom | | 12:05:00 | 4816 | 99 | soft sediment bottom/nondistinct surface, ripple marks | | 12:06:00 | 4811 | 107 | Travelling over fine sediment, sediment particles | | 12:10:00 | 4818 | 122 | ditto, ripple marks consitently vertical on screen | | 12:13:00 | 4817 | 136 | Rock blocks in sediment, Indurated sandstone | | 12:13:00 | 4815 | 140 | occational blocky and round rocks in flat sediment | | | | | surface,base of fault | | 12:16:00 | 4810 | 179 | Sample outcrop of sandstone, #1a, 30 cmsurface has, | | | | | left basket, right side, inner portion | | 12:16:00 | 4810 | 175 | Sample#1: from base of well consolidated, thin layer | | | | | in low wall. Sample is flat, slabby sedimentary, Rock | | | | | from blocky rubble beneath near horizontal ~12"-thick | | | | | layer covered by soft oozey sediemnt.Base of fault | | | | | block. | | 12:24:00 | 4808 | 200 | Sample, #1b, no image.Sample from outcrop. | | 12:25:00 | 4812 | 250 | Continue across fine sediment, thick flocks in water. | | 12:26:00 | 4813 | 247 | slope upward to left; near vertical wall of rock | | | | | appears more like breccia/ or coarse sediment, massive | | | | | /uniform coarse texture unit with denser, near horizontal | | | | | layer at base. Appears to be shattered rock. | | 12:27:00 | 4814 | 240 | Sandstone outcrop to left. Variable dip and texture. | | 12:30:00 | 4812 | 249 | Steeply dipping to lower right, curved drape or "lobe" | | | | | of coarse sedimentary rock comprised of alternating | | | | | coarse-fine layered sequences, appears poorly | | | | | consolidated but rock not probed with arm. | | 12.21.00 | 4013 | 225 | Thirds accomplated as diment at hose of actions. | |----------|------|-----|--| | 12:31:00 | 4812 | | Thick accumulated sediment at base of outcrop | | 12:31:00 | 4813 | | Bedded plane dipping to right | | 12:33:00 | 4820 | | Crossing flat mud/ fine sediment | | 12:36:00 | 4820 | 139 | Brief view of very low relief outcrop protruding from | | | | | soft sediment, dipping away from camera, breccia and | | 1 | | | sandstone.Chaotic dips. | | 12:37:00 | 4820 | | Change course toward sediment/ sanstone outcrop | | 1 | | | interface | | 12:38:00 | 4819 | | Sandstone outcrop to left | | 12:39:00 | 4816 | 208 | steeper escarpment face comprising protrusions of | | | | | shallow coarse sediment/breccia diipping away and | | | | | left from camera.Sharp contact between sediment and | | | | | breccia | | 12:42:00 | 4817 | | Breccia outcrop in fault wall. | | 12:42:00 | 4816 | 217 | Steeply dipping or jointed coarse breccia to lower | | | | | right of camera.Some yellow staining around rocks. | | 12:44:00 | 4819 | | White fish,thick flocculants in water. | | 12:45:00 | 4820 | 213 | bedding surfaces of layerd rock toward lower left | | 12:48:00 | 4819 | 175 | White surface on sediment/ sandstone interface. Holes in | | | | | seds. | | 12:50:00 | 4815 | | rise up and face slope | | 12:52:00 | 4814 | | Dark patches on sedimented slope.Old manganese stains | | 12:52:00 | 4814 | 124 | Breccia, or coarse/fractured sandstone in moderate slope | | | | | on left side, also interspersed with lighter-colored | | | | | patches. | | 12:54:00 | 4814 | 122 | Sample? | | 12:55:00 | 4814 | 111 | No Sample? | | 12:57:00 | 4812 | 50 | Altered/hydrothrmal deposits amidst soft-sediment | | | | | covered steep scarp slope (on left side of view) with | | | | | occational protrusions of coarse sandstone breccia or | | | | | pillow breccia like rock | | 12:59:00 | 4812 | 59 | Yellow material seems thicker under sediment cover | | 13:01:00 | 4809 | 54 | Sample #2, small, left side, center. | | 13:01:00 | 4810 | 64 | Sample#2: small sample of such a protrusion (above) | | 13:03:02 | 4809 | 77 | Sample#3: Push Core Blue into soft-sediment cover at | | | | | base of altered, (rubbly) slope. | | 13:04:00 | 4809 | 63 | Push Core Sample, Blue | | 13:08:00 | 4807 | 60 | Sample, large light color, dropped? | | 13:09:00 | 4806 | 63 | Sample#4: Grab sample of altered rock in slope; Large | | | | | white sample apparently dense and well-consolidated, | | | | | Sample is dropped.Rocks and holes in wall sediments. | |----------|------|-----|--| | 13:15:00 | 4801 | 208 | Layered sedimentary rock (with interlayered breccia), | | | | | largely soft sediment covered slope dipping down to left | | | | | and toward camera. | | 13:16:00 | 4802 | 222 | Resume transit to SW, sandstone on left | | 13:19:00 | 4807 | 151 | Brecciated sandstone outcrop | | 13:20:00 | 4809 | 173 | Broken blocks of sandstone. | | 13:23:00 | 4813 | 227 | Jointed massive volcanoclastic sandstone outcrop | | 13:24:00 | 4814 | 242 | Cobble sized talus | | 13:25:00 | 4813 | 239 | Indurated sandstone | | 13:28:00 | 4814 | 219 | Continue across fine sediment | | 13:30:00 | 4816 | 236 | Rock in steep but low relief scarp face seems to be | | | | | coarse, poorly sorted sedimentary rock, blocky outcrops, | | | | | of breccia. | | 13:31:00 | 4809 | 286 | Massive outcrop of
breccia with light colored anemone | | 13:32:00 | 4809 | 292 | Meter-wide fracture or transition from light to dark | | | | | material | | 13:33:00 | 4809 | 291 | steeply dipping (toward lower left) block of | | | | | well-consolidated, dense fine-grained sediment. | | 13:36:00 | 4808 | 284 | Bedded plane dipping to right | | 13:36:00 | 4808 | 310 | Near horizonal thin (15cm?) layers of finely bedded | | | | | sandstone (two units) extending into soft sediment | | | | | toward right side of view. May define dip-slope of | | | | | ripply, soft sediment bottom here. | | 13:38:00 | 4808 | 358 | Sedimented flat area | | 13:42:00 | 4812 | 202 | Massive sandstone | | 13:42:00 | 4812 | 208 | Brief view (to right side) of large talus pile or outcrop of | | | | | Dense, well consolidated massive finegrained blocks= | | | | | sandstone or breccia. | | 13:49:00 | 4802 | 231 | Brief view on left of very low relief outcrop protruding | | | | | from soft sediment, near horizontal layer of coarse | | | | | grained sandstone with interbedded fine gained layers. | | | | | All interim traverse view is rippled soft-sediment | | | | | bottom. | | 13:51:00 | 4802 | 245 | Sandstone outcrop, crack | | 13:58:00 | 4802 | 231 | Continue across fine sediment | | 14:05:00 | 4788 | 231 | Sandstone outcrop | | 14:08:00 | 4785 | 244 | Broken angular sandstone | | 14:11:00 | 4782 | 211 | turn towrd outcrop below | | 14:12:00 | 4786 | 355 | Sample #3, 35cm angular, stain? Dropped? | | 14:13:00 | 4788 | 356 | Sample#5 Dense, well consolidated and thick layer of | | | |----------|------|-----|---|--|--| | | | | fine grained sandstone or basalt, outcrop of blocky, | | | | | | | angular surface fractures, difficult to discern dip slope - | | | | | | | or joint fracture plane- is steep, toward camera and | | | | | | | lower right of view | | | | 14:18:00 | 4786 | 325 | Sample#6 Slabby chunk from Vertical scarp face to left, | | | | | | | comprising blocky, fine grained, dense rock rubble. | | | | | | | Most chunks appear to be insitu above talus-plie at base. | | | | | | | This well-consolidated rock may be sandstone breccia or | | | | | | | flow/pillow breccia - | | | | 14:20:00 | 4787 | 334 | Sample #3B Wedge shaped | | | | 14:23:00 | 4782 | 230 | Resume transit to SW | | | | 14:25:00 | 4783 | 230 | Traverse over rippled, soft-sediment bottom continues. | | | | 14:31:00 | 4791 | 235 | Pillow lava outcrop or lobeate sandstone? | | | | 14:31:00 | 4790 | 233 | Elongate Pillow flow lobes, insitu, partially sediment | | | | | | | covered, extending from top-left of view | | | | 14:36:00 | 4793 | | Traverse over rippled, soft-sediment bottom continues. | | | | 14:38:00 | 4786 | 185 | Sample# 7 (14:45hrs) Pillow Toe, iron stained, from | | | | | | | Elongate to bulbous pillow lobe flow on shallow | | | | | | | dipping slope (dipping left to right). | | | | 14:45:00 | 4781 | 163 | Pillow sample #4, surface stain, report 3 samples | | | | 14:49:00 | 4772 | 180 | Resume transit to South | | | | 14:50:00 | 4770 | 172 | Steep (near vertical) slope, insitu Pillow breccia | | | | 14:51:00 | 4770 | 172 | Pillow stack | | | | 14:54:00 | 4763 | 144 | Moving up pillow slope | | | | 14:54:00 | 4763 | 144 | ditto, note some soft-sediment deposit on lava | | | | 14:59:00 | 4768 | 119 | Collect one rock Sample #5 | | | | 14:59:00 | 4760 | 121 | Leaving bottom | | | | | | | | | | # **HAWAII Leg 2B** | DIVE No | £1£ | D/ | TC | 1000 0 1 | 7 | | | |-------------------|---------------------------|---------------|---------------|------------------------------|-----------|-------|--| | | NAME | | AFFILIATION | | | | | | Japanese | 石橋 純一郎 | | | 学院理学研究科
h and Planetary S | Sciences, | | | | | | | | | | | | | PHRPOSE | Search for active fluid v | enting | | | | | | | ΔΡΓΔ | South Rift of Loihi Sean | nnunt | | | | | | | SITF | | | | | | | | | | LATITUDE | LONGITUD | Е Т | TIME | DEPTH | | | | LANDING | 18 ° 48.22' N | 155 ° 12.1 | 7' W 1 | 11:25 | 3060 | m | | | LEAVING | 18 ° 50.03' N | 155 ° 13.22 | 2'W 1 | 15:56 | 2474 | m | | | DIVE | | | | | | | | | DISTANCE | 4000 M | DEEDEST I | POINT. | | <u> </u> | Ոա | | | | For the purpose of ide | ntification o | f active vent | ting, we surveyed | south ri | ft of | | | | Loihi Seamount. Howev | er, we could | not find an | y fluid venting al | ong the o | live | | | | truck of 4km. Seafloor | was covere | d with cont | tinuous lava flov | with so | ome | | | | sediment or broken lava | a fragments | on terrace. | Accumulation an | d collaps | e of | | | | pillow lava flow form co | mplex topogi | aphy. | | | | | | DIVE | - | | - 0 | | | | | | SUMMARY | During the way, we c | ollected rock | and sedime | ent samples from | 4 points; | | | | | #1: 18 ° 48.2'N, 155 ° 12 | | | • | • | | | | | #2: 18 ° 46.6'N, 155 ° 12 | • | | | | | | | | #3: 18 ° 49.2'N, 155 ° 12 | • | | | | | | | | #4: 18 ° 49.5'N, 155 ° 12 | - | | | | | | | | Pump water sampling sy | ystem with a | temperatui | re probe, | | | | | PAVI OAD | 9 Duch carers 9 scan co | orare ROV h | amar Ynand | lar and Yducar | | | | | VISUAL | VTR1 3 VTR2 | 3 STIL | L 400 | ONBOARD | NO | | | | PECOPIS
SAMPLE | 0 | CAMI | | CAMERA | | | | | SAMPLE | 8 | ocks: 5 | Cores: | | r: | cc | | | | Sediments: Ot | hers: | TOTA | | | | | | VIDEO | 1) 11:25:30-26:30 | 2) 13:40: | 00-41:00 | 3) | | | | | нісні існтѕ | I anding noint | I anding o | ht #2 | | | | | # **Dive 515** Date: 1999/09/17 Pilot: S. Suzuki Co-pilot: T. Maki Observer: J. Ishibashi # Dive Log | Time | Depth | Headin | Position | Position | Log | |-------|--------------|------------|----------|----------|--| | | | g | | | | | | m | (,) | (x)m | (y)m | | | | | | | | | | 11:20 | 3063 | 271 | | | Arrive at bottom | | 11:22 | 3061 | 226 | | | Intact mostly bolbus sharp pillows, which | | | | | | | surface is little bit shiny. The dominant | | | | | | | size is 50 cm in diameter. | | 11:24 | 3060 | 183 | -1437 | 567 | Landing at the seafloor. Current toward | | | | | | | 180 0.1 kt. Bulbous and elongate sharp | | | | | | | pillow lava and smaller size knobby | | | | | | | pillows attached on them. | | 11:29 | 3060 | 146 | -1440 | 570 | Trial of rock sampling (failed). Reddish | | | | | | | yellow stain attached on the cross cut | | | | | | | surface pillow lava. | | 11:34 | 3057 | 120 | -1440 | 570 | Collected rock sample #1. Closed up of | | | | | | | the samples. Reddish yellow stain | | 11.27 | 2057 | 0.47 | 1440 | 570 | attached on its crosscut surface. | | 11:37 | 3057 | 047 | -1440 | 570 | Collected fragments from the same rock. | | 11:42 | 3055 | 030 | | | Five or six star fish, one red seaanemone, | | 11.46 | 2055 | 200 | | | and galathied. | | 11:46 | 3055
3052 | 300
299 | | | Started cruising. | | | | | 1/20 | 500 | Elongate or bolbus pillows. | | 11:53 | 3034 | 342
339 | -1420 | 300 | Change Course 300. Cliff of pillow lava. | | 12:02 | 3057 | 359 | -1350 | 350 | 1 | | | | | -1330 | 330 | Slope of pillow lava. | | 12:07 | 3050 | 360 | | | Callenged millows Terrose denseit | | 12:12 | 3085 | 001 | | | Collapsed pillows. Terrace deposit | | | | | ı | I | | |-------|------|-----|-------|------|--| | 12:13 | 3070 | 359 | | | Cliff of lava | | 12:17 | 3015 | 003 | -1100 | 340 | Pillow and tubial (elongated) pillow flow. | | 12:19 | 2996 | 001 | | | Pillow robe. | | 12:20 | 2991 | 330 | | | Change course 330. | | 12:27 | 3046 | 328 | -890 | 240 | | | 12:32 | 3038 | 326 | | | Pillow and elongated pillow flow. | | 12:38 | 3024 | 256 | -690 | 140 | Collected rock sample #2-A & B. | | 12:47 | 3021 | 330 | | | Start moving, course 330 | | 12:51 | 3041 | 329 | | | Slope of intact pillow lava flow | | 12:58 | 2977 | 329 | -570 | 60 | | | 12:59 | 2961 | 330 | | | Intact pillow lava flow | | 13:01 | 2950 | 330 | | | Sediment-covered pillows. Sediment | | | | | | | becomes thick. | | 13:04 | 2942 | 330 | | | Slope of pillow. Sediment has gone. | | 13:08 | 2912 | 330 | | | Pillow lava flow. Relatively flat shaped. | | 13:10 | 2910 | 330 | -260 | -90 | | | 13:16 | 2914 | 333 | | | Slope of pillow lava continues. | | 13:20 | 2901 | 331 | -220 | -50 | | | 13:23 | 2916 | 349 | | | Change course 350, fragments of pillow | | 13:29 | 2883 | 350 | | | Cliff | | 13:31 | 2861 | 350 | 200 | -280 | | | 13:33 | 2863 | 344 | | | terrace deposit of collapsed lava block | | 13:39 | 2820 | 354 | | | Pillow lava tube. | | 13:41 | 2818 | | | | Crinid or Gorgonian? | | 13:44 | 2817 | 352 | 330 | -280 | Collected rock sample #3. Lava with red | | | | | | | stain. | | 13:54 | 2826 | 350 | | | terrace deposit of collapsed lava block | | 13:57 | 2813 | 348 | | | Cliff | | 14:00 | 2785 | 330 | | | Pillow lava tube | | 14:04 | 2766 | 350 | | | Pillow lava fragments | | 14:07 | 2761 | 328 | 500 | -270 | | | 14:10 | 2753 | 300 | | | Change Course 300. Pillow lava tube on | | | | | | | slope. | | 14:15 | 2748 | 300 | 630 | -420 | | | 14:23 | 2806 | 300 | 730 | -620 | | | 14:24 | 2805 | 350 | | | Change course 350. Lava fragments | | 14:25 | 2803 | 350 | | | Cliff | | 14:28 | 2775 | 350 | | | Pillow and tubial pillow. | | 14:33 | 2762 | 330 | 830 | -670 | Landing for sediment sampling. | |-------|------|-----|------|-------|---| | 14:40 | 2763 | 334 | | | Sampling of sediment by SCOOP | | | | | | | (black). | | 14:47 | 2783 | 325 | | | Sampling of sediment by Push Core | | | | | | | (green) | | 14:58 | 2783 | 350 | 830 | -670 | Collected rock sample #4. | | 15:02 | 2759 | 350 | | | Start running along course 350 | | 15:03 | 2757 | 350 | | | Partly collapsed pillow breccia on slope | | 15:09 | 2675 | 351 | 1000 | -660 | Angular lava fragments | | 15:14 | 2654 | | | | Deposits of collapsed angular lava block. | | 15:17 | 2643 | 320 | 1230 | -670 | Change Course 320, pillow lava tube | | 15:21 | 2636 | 308 | | | Angular lava fragments | | 15:26 | 2600 | 301 | | |
Deposits of collapsed large angular lava | | | | | | | block. | | 15:28 | 2592 | 300 | 1370 | -800 | Angular lava fragments | | 15:36 | 2561 | 321 | | | Pillow lava flow on slope | | 15:37 | 2549 | 319 | 1530 | -1000 | | | 15:39 | 2526 | 321 | | | Pillow and elongated pillow flow. | | 15:41 | 2519 | 321 | | | Lava fragments | | 15:44 | 2495 | 329 | 1700 | -1100 | | | 15:46 | 2496 | 333 | | | Deposits of collapsed large angular lava | | | | | | | block. | | 15:47 | 2498 | 320 | | | Survey along ridge | | 15:50 | 2478 | 322 | | | Pillow lava flow | | 15:53 | 2466 | 301 | 1880 | -1210 | | | 15:55 | 2474 | 250 | 1900 | -1270 | Pillow lava. Left bottom. | # **HAWAII Leg 2B** | DIVE No | 516 | DA | TE | 10 Cantam | h or 1000 | | |-------------|---|----------------|----------------|---------------------|----------------|-----------| | | NAME | | | AFFILIATION | | | | | | | | | | | | Japanese | 長沼 毅 | |
 広島大学 | 大学院 生物圏科学 | 学研究科 | | | | | | | iosphere Sciences | 3 10 10 11 | | | | | | 2011001012 | | | | | | 微生物生態学 | | | | | | | | ロイヒ海山における熱水 | 性微生物相の | 系統分類学 |
的解析 | | | | PURPOSE | Phylogenetic analysis of the | vent_associat | ed microflora | of Loihi Seamoun | t | | | | ロイヒ海山 南尾根 | | | | | | | ARFA | Loihi Seamount Southern I | Ridoe | | | | | | | 水深 2000~2500 m | | | | | | | SITE | water denth of 2000 to 2500
LATITUDE | LONGITUDI | F | TIME | DEPTH | | | | | 127 ° 36.2 | | 13:35 | 6499 | | | LANDING | Ex). 24 ° 18.5' N | | | | | m | | LANDING | 18 ° 50.084' N | 155 ° 14.110 | | 11:07 | 2449 | m | | LEAVING | 18 ° 51.667' N | 155 ° 14.224 | 4′ W | 16:04 | 2035 | m | | DIVE | | | | | | | | DISTANCE: | | DEEPEST PC | | outh Dift of the Le | 2 <u>449</u> | m
t at | | | The dive was conducted on | | • | | | | | | water depths of 2499 to | | · · | | | | | | hydrothermal vents to coll | | | • | | | | | track, which complemented | | , | | | - | | | survey conducted by R/V I | KOK. The wa | ter depths wh | nere anomalies of | temperature | and | | DIVE | nephelometry were observe | ed were includ | led in the div | e track. Unfortuna | tely, no signs | s of | | SUMMARY | hydrothermal activity were | observed dur | ing this dive | except for several | l crevices in | the | | | pillow lava flow areas. P | illow lava ar | nd pillow bro | eccia were the pr | edominant 1 | ava | | | morphorogy. Other morpho | ology of lava | flows includi | ng Pahoehoe and | sheet flow w | vere | | | also observed occasionally. | Topography a | long the dive | course was very c | complicated, | and | | | ridges and troughs bounded | | • | | • | | | | | J 1 | | | | | | PAVI OAD | Grah campler 4 nuch corec | 2 Canamana m | II mastan Eb e | matam ODI madal t | flyid aamenlan | | | VISUAL | VTR1 VTR2 | STIL. | | ONBOARD | YES | | | RECORDS | | CAME | PΔ | CAMERA | | | | SAMPLE | Organisms: 5 Ro | ocks: 5 | Cores: | 1 Wat | er: 0 cc | | | | Sediments: 1 scoop Oth | hers: | TOTA | L: 12 | | | | VIDEO | 1) 13:20:00~13:20:15 | 2) 14:42:1 | 0~14:42:30 | 3) 15:51:45 | 5~15:52:00 | | | HIGHI IGHTS | Swimming sea cucumher | 'Rlack can | d' etrinee | Coral campl | ino | | WORD Loihi Seamount South rift no hydrothermal activity pillow lava sheet flow # Shinkai 6500 Dive No.516 (September 19, 1999) # Phylogenetic analysis of the vent-associated microflora of Loihi Seamount Chief pilot: Yoshitaka Sasaki Co-pilot: Tsuyoshi Yoshiume Observer: Takeshi Naganuma (Hiroshima University, Japan) # 1. Background High abundance and activity of microorganisms inhabiting the hydrothermal vents on the summit of Loihi Seamount have been reported (Karl 1989). Maximum 1.3 x10⁵ cells ml⁻¹ was observed for the low temperature (30C) fluid collected at Pele's vent, compared with that of 9.0 x10³ cells ml⁻¹ in the ambient water. Also, microbial metabolism and proliferation, probably based on methane oxidation or methanotrophy, were reported to be active up to at least 60C. Autotrophic sulfide oxidation or thiotrophy, which is common for vent microorganisms, may not necessarily be the primary metabolic strategy of the Loihi microflora, because the Loihi vent fluid is depleted in hydrogen sulfide, a major electron donor (Karl et al 1988). Instead, the Loihi vent fluid is characteristically rich in carbon dioxide (CO₂) and ferrous ion (Fe²⁺). Fe²⁺ is a microbially utilizable electron donor, and microbial contribution to iron deposition in the Loihi hydrothermal systems is possible. However, the coupling of Fe-oxidation and microbial autotrophy in the Loihi vents is not confirmed to date (Juniper and Tebo 1995). Phylogenetic analysis of the mat-forming microorganisms in the Loihi (Pele's) Vents revealed the predominance of epsilon- and gamma-Proteobacterial rDNA sequences (Moyer et al. 1995), which is also reported from other hydrothermal vent sites such as Mid-Atlantic Ridge and Juan de Fuca Ridge. ## 2. Objectives In contrast to the previous studies of the Loihi vent microorganisms, we target at the microbial community structure or microflora of the deep (>2000 m) vents in the Loihi Seamount, to comapre with the microflora of shallow (<2000 m deep) vents such as Pele's vents. [Categorization of 'deep' and 'shallow' is based on the capability of the DSV Pisces 5.] That is, depth-related changes in the Loihi vent microflora is one focus of the study. Another focus is the comparison of the mid-plate hot-spot vent microflora, deep and/or shallow, with the microflora of other hydrothermal vents such as Mid-Atlantic Ridge and East Pacific Rise. Species composition of the Loihi deep vent microflora will be analyzed based on 16S rDNA sequences (16S trees; Malahoff, Cowen and Naganuma). In addition, microbial enzymes of geochemical relevance such as RuBisCO (CO₂ fixation enzyme) and methane oxygenase will be analyzed for constructing phylogenetic trees (geochemical trees; Naganuma). Also, possible microbial activity influencing the rock/mineral weathering will be investigated by culturing technique (Naganuma). ### 3. On-board quick-look results Although active high-temperature vents were not observed during the Dive 516, 'black sand' was collected, and portions were allocated for microbiological study. Although no vent-associated samples for microbiology were not collected. However, the black sand may be used for isolating the microorganisms that may be included in the vent-related mineralization and/or chemolithotrophy. Macrobenthos such as alcyonacean anemone (preliminarily *Anthomastus stenstrupi*), angelskin coral, primnoid gorgonian, brittle star (preliminarily *Ophiomyxa fisheri*) and sea star (preliminarily *Calliaster pedicellaris*) was collected. These organisms will be used for the source of microbial islation and deep sea-adapted genes. ### References Juniper SK, Tebo BM (1995) Microbe-metal interactions and mineral deposition at hydrothermal vents. In: Karl DM (ed), The Microbiology of Deep-Sea Hydrothermal Vents, CRC Press, Boca Raton, p.219-253 Karl DM, McCurtry GM, Malahoff A, Garcia MO (1988) Loihi Seamount, Hawaii: a mid-plate volcano with a distinctive hydrothermal system. Nature 335: 532-534 Karl DM, Brittain AM, Tilbrook BD (1989) Hydrothermal and microbial processes at Loihi Seamount, a mid-plate hot-spot volcano. Deep-Sea Res 36: 1655-1673 Moyer CL, Dobbs FC, Karl DM (1995) Phylogenetic diversity of the bacterial community from a microbial mat at an active, hydrothermal vent system, Loihi Seamount, Hawaii. Appl Environ Microbiol 61: 1555-1562 | #516 | | | | | | |-------|-------|---------|----------|----------|---| | Time | Depth | Heading | Position | Position | Comment | | | m | (,) | (x) m | (y) m | | | 11:04 | 2448 | 29 | | | Arrive at bottom | | | | | | | Current toward 200 0.3 kt. Lobate to flattened pillow | | 11:07 | 2449 | 28 | -1320 | 720 | lava. | | 11:15 | 2458 | 352 | | | Lobate or bolbus sharp pillow lava. | | | | | | | | | 11:19 | 2454 | 356 | -1180 | 700 | Slightly sediment covered bolbus shrap pillow lava. | | 11:25 | 2427 | 359 | | | Lobate or flattened pillow lava. | | 11:32 | 2428 | 354 | | | Lobate and bolbus sharp pillow lava | | 11:35 | 2412 | 356 | -920 | 670 | Lobate sharp pillow lava. | | 11:42 | 2395 | 352 | | | Bolbus or lobate sharp pillow lava. | | 11:52 | 2331 | 351 | -590 | 570 | | | 12:01 | 2361 | 282 | | | Bolbus or lobate sharp pillow lava. | |-------|------|-----|------|------|---| | 12:01 | 2370 | 277 | -580 | 370 | | | 12:04 | 2382 | 281 | | | Sheet flow with planar surface | | 12:07 | 2371 | 280 | | | Pillow appeared again. | | 12:10 | 2360 | 355 | -590 | 180 | | | 12:14 | 2336 | 355 | | | Steep slope of pillow and elongated pillow. | | 12:20 | 2354 | 355 | -570 | 120 | Bolbus pIllow. | | 12:21 | 2355 | 10 | | | | | | | | | | | | 12:23 | 2355 | | | | Sheet flow with cracked planar surface ane crevies. | | 12:25 | 2352 | 10 | | | Slightly ropey surface. | | 12:26 | 2340 | 10 | | | Bolbus pillow. | | 12:30 | 2333 | 11 | | | Large block | | 12:31 | 2333 | 350 | -310 | 180 | | | | | | | | Steep slope. Righthandside is deep and seafloor cannot | | 12:33 | 2339 | 350 | | | be seen. | | 12:35 | 2331 | 350 | | | Pillow flow. Black sand occur among pillows. | | 12:46 | 2332 | | | | Sediment sampling by Ekman grab. [G1] | | 12:49 | 2332 | | | | Sediment sampling by Scoop.[S1] | | 12:53 | 2331 | | | | Rock sample [R1], coral [B1] | | 12:56 | 2331 | 340 | | | | | 12:58 | 2331 | 321 | | | Pillow lava. | | 13:00 | 2326 | 340 | | | Start moving. | | | | | | | Steep slope covered with sediment. Small angular blocks | | 13:05 | 2314 | | | | of lava. | | 13:10 | 2308 | 340 | -30 | 30 | | | 13:12 | | | | | Pillow with "ropey" surface. | | 13:17 | 2309 | | 40 | 50 | Sediment with ripple mark. Core sample [C1]. | | 13:20 | 2309 | | 40 | 50 | Swimming sea cucumber Enypniastes sp. | | 13:24 | 2310 | 340 | | | Start moving. | | 13:28 | 2307 | 340 | | | Collapsed pillows | | 13:31 | 2304 | 340 | 180 |
20 | | | 13:33 | 2286 | 341 | | | Pillow robe. | | 13:34 | 2276 | 339 | | | Small lava fragments on the slope. | | 13:36 | 2273 | | 300 | -20 | | | 13:38 | 2277 | 320 | | | PIllows and elongated pillow. | | 13:40 | 2264 | 320 | | | Elongated pillow with inflared? feature. | | 13:43 | 2256 | | | | Pillow with ropey texture. | | 13:45 | 2261 | 320 | 420 | -120 | | | 13:47 | 2252 | 320 | | | Bocky (collapsed) lava | |-------|------|-----|------|------|---| | 13:49 | 2237 | 320 | | | Sediment on lava flow thickened. | | 13:53 | 2221 | 320 | | | Sedimment widely cover the slope. | | 14:00 | 2206 | 320 | 590 | -240 | Steep slope of pillow. Cliff in the right part of the screen. | | 14:02 | 2203 | 321 | | | Sheet flow with wrinkled surface. | | 14:05 | 2199 | 309 | | | Stopped. Sampling of rock. | | 14:09 | 2196 | | 780 | -350 | Rock sample #2 [R2] | | 14:16 | 2177 | 338 | | | | | 14:19 | 2183 | 340 | | | Sheet flow with some pillow. | | 14:33 | 2151 | | | | Rock sample #3 [R3] Gorgonian [B2] and seastar [B3] | | 14:34 | 2148 | 320 | | | Start moving. | | 14:39 | 2161 | 340 | | | Intact pillows. | | 14:42 | | | | | Longitudinal stripes of 'black sand' | | 14:45 | 2146 | 321 | 1080 | -470 | Sediment-covered slope. | | 14:47 | 2136 | 300 | | | Collapsed lava fragments. | | 14:48 | 2123 | 300 | | | Eel-like fish | | 14:51 | 2114 | | | | Stop for sampling. | | 14:53 | 2114 | | 1140 | -550 | Rock sample [R4] with a sea anemone [B4] | | 14:58 | 2105 | | | | Start moving. | | 15:01 | 2096 | 282 | | | Porous sponge | | 15:07 | 2085 | 300 | | | relatively planar (lobate) flow. | | 15:09 | 2079 | 300 | | | Sheet flow with cracked (collapsed) surface | | 15:11 | 2070 | | | | Steep slope of sheet flow. | | | | | | | Collapsed slope, breccia, with angular lava block. Stop | | 15:15 | 2070 | | | | for sampling. | | 15:19 | | | | | Rock sample [R5] | | 15:27 | 2061 | 298 | | | Pillow basalt. | | 15:29 | 2058 | | 1290 | -700 | | | 15:30 | 2056 | | | | Sediment covered slope with gravel. | | 15:36 | 2042 | 300 | 1370 | -880 | | | 15:37 | 2046 | 360 | | | | | 15:45 | 2050 | 0 | | | Sheet flow. | | 15:48 | 2032 | | | | Cracked sheet flow. | | 15:49 | 2032 | | | | Ropey flow | | 15:50 | 2032 | | | | Coral[B4] and brittle star [B5] | | 16:02 | 2035 | | 1600 | -900 | White sponge | | 16:04 | 2035 | | | | Left bottom. | # **HAWAII Leg 1A** | DIVE No | 517 | DΔ | TF | | 20 | | | |-------------|---------------------------------|--|--------------------|------------------|---------------|------|--| | | NAME | AFFILIATION | | | | | | | | | | 琉球大 | 学理学部海洋自然 | 然科学科 | | | | Japanese | 大森 *** | 保 | Departmen | nt of Chemistry, | Biology a | and | | | | | | Marine Sci | ences | To survey and to find the | · | | - | ocean of | the | | | PITRPOSE | and of south-eastern slow | <u>na af I aihi sa</u> | <u>aa mountain</u> | 1 | | | | | ΔRFΔ | Laihi saa maunt | | | | | | | | ARHA | TAINI CAS MAIINI | | | | | | | | SITF | Fracture zone located at | couth-easte | rn side of I a | nihi saa maunt | | | | | | LATITUDE | LONGITUD | E 7 | ГІМЕ | DEPTH | | | | | Ex). 24_7 18.5 1 N | 127_7 36.2 1 | . E 1 | 13:35 | 6499 | m | | | LANDING | 18 46.3470 I N 1 | 55 7.2268 | 1 W 1 | 11:59 | 4821 | m | | | LEAVING | 18 46.1301 I N 1 | 55 7.8756 | 1 W | 15:30 | 4763 | m | | | DIVE | | | | | | | | | DISTANCE: | 2000 m | ПЕБРЕСТ І | POINT. | | 1291 | m | | | | | | | | | | | | | Survey of active hy | | | | _ | | | | | #517 both east and w | est sides o | f graben-lik | ce depression at | t the end | of | | | | south-eastern slope of 1 | Loihi subma | rine volcan | o. The followin | g results | are | | | | found; | | | | | | | | DIVE | | | | | | | | | SUMMARY | 1) Low temperature(6.8 | 38) active | hydrothern | nal vents were | discovered | at | | | | deep-ocean of 4772m. | There s | several Yell | low (nontronite) | and bla | ack | | | | (Mn-oxide) coloured sp | oots or pate | ches are di | istributed aroun | nd vent s | ite. | | | | Tube-like organisms, sł | Tube-like organisms, shrimp and others were recognized. Vent water and | | | | | | | | ore samples were succes | sfully cpllec | ted. | | | | | | | Grab sampler, 3 push co | reers. 2 sci | raper, pH se | nsor. Eh sensor | | | | | PAVI OAD | orab sumprer, o pusir o | 10015, 2502 | терет, ртт ос | | | | | | VISUAL | VTR1 2 VTR2 | 2 S | TILL 22 | 2 ONBOARD | YES | S | | | BECORDS | | CAME | | CAMERA | | | | | SAMPLE | Organisms: Ro | cks: 2 | Cores | 3 Wate | er: 8 | cc | | | | Sediments: 2 Ot | hers: | TOTA | L: | 15 | | | | VIDEO | | | | | | | | | нісні існту | 1 1 12 · 22 · 24 - 12 · 22 · 10 | 9) 13 · 10 | · /n_12 · 11 · 3 | 2) 11 · N2 · N | ∩_1/ · ∩2 · / | 15 | | KEY Loihi Seamount, hydrothermal activity, Sinkai 6500, deep water active vent, Sinkai 6500 Dive #517 **September 20, 1999** Title: Survey and Discovery of active hydrothermal vents at deep-ocean of the margin of southern-east slope of Loihi submarine volcano > Chief pilot : Satoshi Ogura Co-pilot : Tetsuji Maki Observer : Tamotsu Oomoli (Univ. of the Ryukyus) ### **Abstract** During #517 dive study, active hydrothermal vent sites were discovered at the end of south-east slope of Loihi sea-mountain(4772m). The temperature of venting water was 6.88 . Yellow coloured ore precipitates are accumulated around the venting mouths, and the black coloured patches or small chimney-like materials are distributed around this field. It is noted that the depth of the discovered vents is much deeper than those of previously reported ones. Two water samples within 8 bottles, and 4 samples of yellow(nontoronite) precipitates and black(Mn-oxides) ore sediments are successfully collected. Two important brrecciated rock samples were collected from the outcrop of east wall of graben-like basin. The texture of these rocks may suggest that this area might recieved intenssive tecktonic stresses. ### 要旨 しんかい6500第517潜航によって、ロイヒ海山南東側斜面の縁辺部の枕状溶岩と海底堆積物と境界部 (水深 4772m)において active vents を発見した。水温 6.88 の低温の湧水ではあるが、世界最深部での active vent である. 湧出口の周囲には、黄色物質が沈積し、その周辺には黒色の斑状の沈積物が点在する。 エビおよびチュウブ状の生物が確認された。低温湧水(2試料=8本) 黄色沈積物試料、黒色沈積物を含む 堆積物試料の採集をおこなった。また海盆状の凹地の東側斜面の露頭でテクトニックな破砕構造を有する岩石を2試料を採集した。 低温湧水が確認された地域は、枕状溶岩と堆積性の岩石の境界であり、周囲の地層は断層などによって強く破砕され、地形が複雑になっている。今回確認された低温湧水が、ロイヒ火山に由来するものか、それともテクトニクスに関連したものであるのか、大変興味深い。 ### Video Highlights 1) Sampling of brrecciated rocks. ``` (No.2 camera: 12:22:24 - 12:23:19) ``` Brrecciated rock samples were taken from the large outcrop of east side of of graben-like basin. The rocks are easy to fragile. The topographycal feature around this site is irrregular awing to the presence of large brocks which might be formed by tectonic activity. 2) Pit holes on the bottom sediments. ``` (No.2 Camera: 13:10:40 - 13:11:30) ``` Many crater-like pit holes ranging from several tens to 100 cm in diameter are distributed around this area on the botom sediments overlaying the pillow lavas. These holes might be formed by the collapse of under lying pillow basalts. 3) Active hydrothermal vents were found at 4772 m depth. ``` (No.2 camera: 14:03:00 - 14:03:45) ``` Simmering of low temperature (6.88) hydrothermal water was recognized in this active vent. Yellow coloured ores (nontronite) are precipitates at the mouth of vent. Black coloured patches (Mn-oxide) are seen around this site. Shrinp, tube-like shape organisms and other benthic organisms are seen around this vents. ## 1. Objective of the Dive Objective of the Dive 517 was to to survey the geology of fault zone located at the end of south-eastern slope of Loihi sea-mountain, and also, to find the active hydrothermal vents. Foutunately we could find them, we try to collect samples such as hydrothermal fluids, ore sediments, sediment cores, organisms and the sorounding rocks, as far as possible. Geological survey around hydrothermal fields and the collected samples will be useful for considering how the deep-submarine hydrothermal activity would be originated; how it relates to Loihi submarine volacanism and/or tectonic activity. #### 2. Dive results We landed at the central part of graben-like basin at the end of south-eastern slope of Loihi seamountain(1487m depth), where thick sediment were present. First, we moved to eastern wall of fault zone. Large outcrop of fractured massive rock was laied. The direction of fault may be NW-SE. We collected two rock samples. Then, moved toward west. Topographic level was irrregular awing to the presence of tectonically fractured large blocks at the east side of the basin. Towards the west side of the basin, bathmetrical depth become shallow (4755m) and topographical structure become irregular again. At the west end, pillow basalt was seen, however the sediments are still thick. We turned to 220 degree directrion. and surveyed the boundary zone between pillow basalt and sediments. On the sediments, there are many pit holes (10s to 100 cm size), which might be formed by collapsed pillow lavas. We surveyed for about one hour, along the 4745-4760m depth level, however we could not find any hydrothermal signature. Keeping the same level was not easy and time consuming, because the topographc feature was irregular. Bathmetry on the lava-sediment boundary becomes slightly deeper towards south, In order to save time, we jumped 100m beyond the sediment-covered pillows toward 200 degree, and landed again. We recognized the yellow spots and/or black coloured patches on the sediments. Some(at least 2 or 3) of yellow spots are venting. We found active hydrothermal site at 4772m depth! We observed the hydrothermal vent field and collected water samples first. The temperature of venting water was 6.88 . Then we took yellow and black ore samples and sediments. Put the marker #2 and transponder besides the vents, then recovered from the bottom. # 3. Sample and sampling location 1) two rocks :
#517-A, #517-B (east wall of foult zone) 2) two waters : #517-1, -2, -3, -4(Vent-1), #517-5, -6, -7, -8(Vent-2). 3) Grab core sample: # G-1(yellow ores and sediments of Vent-1) 4) push cores : #C-1(blue: black patch), #C-2(black: black patch), **#C-3(yellow: cored sediments)** 5) M-type sample : #S-1(black patch: yellow spot, Vent-2) | #5 | 517 | | | | | | | | | |-------|-------|------|--------|------|--|-----|--------------|-------|--| | Time | Depth | Hed | Positi | | Position | | Sa | ample | | | | | ding | on | | | - | | | | | | m | (,) | (x)m | (y)m | | | | | | | 11:59 | 4820 | 90 | 640 | 1710 | Arrive at bottom | | | | | | 11:59 | | | | | Started steering | | | | | | 12:04 | 4820 | 91 | | | Covered with thick yellowish gray sediments (ooze) | | | | | | 12:10 | 4795 | 91 | | | same as above | | | | | | 12:13 | 4795 | 171 | | | Stopped for sampling | | | | | | 12:19 | 4795 | 185 | | | Hard rock outcrop with stratification | | | | | | 12:27 | 4791 | | 660 | 1950 | Collected rock samples | sam | nple#1-A, -B | | | | 12:29 | 4791 | 270 | | | Resumed steering | | | | | | 12:33 | 4820 | 271 | | | Covered with thick yellowish gray sediments (ooze) | | | | | | 12:36 | | | 650 | 1770 | same as above | | | | | | |-------|------|-----|----------|------|--------------------------------------|--|--|--|--|--| | 12:41 | | | 640 | | same as above | | | | | | | 12:42 | 4819 | 271 | | | Hard rock outcrop | | | | | | | 12:44 | 4804 | | | | · | Covered with thick yellowish gray sediments (ooze) | | | | | | 12:50 | 4788 | 271 | | | same as above | | | | | | | 12:51 | 4783 | | 630 | 1300 | same as above | | | | | | | 12:53 | 4775 | | | 1000 | Rock boulder? on the sedimented fle | nor | | | | | | 12:54 | 4777 | | | | Covered with thick yellowish gray se | | | | | | | | | | 220 | 200 | | | | | | | | 13:00 | 4784 | | 620 | 980 | | | | | | | | 13:02 | 4758 | | | | Yellowish gray sediments (ooze) | Т | | | | | | 13:06 | 4758 | | 620 | 780 | same as above | | | | | | | 13:08 | 4750 | | | | Stopped for sampling | | | | | | | 13:21 | 4746 | 180 | 650 | 650 | Resumed steering | | | | | | | 13:23 | 4746 | 137 | | | Yellowish gray sediments (ooze) | | | | | | | 13:34 | 4757 | 221 | <u> </u> | | Sediment-covered pillow lava? | | | | | | | 13:41 | 4762 | 248 | | | White colored-sediment. | | | | | | | 13:47 | 4760 | 217 | | | Blocked pillow lava block | | | | | | | 13:49 | 4761 | 213 | 300 | 710 | Sediment-covered lava block | <u> </u> | | | | | | 14:00 | 4769 | 201 | 200 | 630 | Sediment | | | | | | | 14:01 | 4771 | 189 | | | Vent! Shimmering discovered! | | | | | | | | | | | | Several small vents.? | | | | | | | 14:15 | 4772 | 151 | | | Sampling water. 6.7oC! | Vent-1, -1,2,3,4 | | | | | | | | | | | Two vents. Ecman sampling | #G-1 | | | | | | 14:34 | 4772 | 143 | | | Push core (blue) | Push core (blue)#C-1 | | | | | | 14:40 | 4772 | 155 | | | Dead chimney | | | | | | | 14:52 | 4771 | 146 | | | Water sampling of 2nd vent. | Vent-2, -5,6,7,8 | | | | | | 14:56 | 4771 | 145 | | | Stop core sampling (black) | | | | | | | 15:00 | 4771 | 143 | | | Sediment sampling by M-type samp | ler. | | | | | | 15:05 | 4771 | 141 | | | Sediment sampling by M-type | #S-1 | | | | | | | | | | | sampler. | | | | | | | 15:09 | 4771 | | | | Push core sampling(black) | Push core (black)#C-2 | | | | | | 15:12 | 4771 | 880 | | | Sediment sampling by M-type | Push core (yellow)#C-3 | | | | | | | | | | | sampler. | , | | | | | | | | | | | 2-3 vents are observed around here. | | | | | | | 15:19 | 4771 | 55 | 220 | 540 | Marker and transponder settled. | | | | | | | 15:30 | | | | | Left bottom. | | | | | | | 10.00 | | | | | Left bottom. | | | | | | # **HAWAII Leg 2B** | DIVE No | 510 | D.4 | T.F. | 1000 | 0.21 | | |-----------------|---|---|---|---|------------------------------------|---| | THIVE NO | NAME | AFFILIATION | | | | | | | | | | | | | | Japanese |
 石塚 治 | | 地
質調
地質調 | f地殼化学部 | | | | | 11.30 | | | of Geochemisti | rv | | | | | | z cpurument | | | | | | | | | | | | | | | - | | | | | | PHRPOSE | Geolological and geochemic | cal study of L | oihi hydrothei | rmal system | | | | | | | | | | | | ARFA | I oihi Seamount | | | | | | | SITE | | | | | | | | SHE | East off the South rift zone LATITUDE | LONGITUDI | | TIME | DEPTI | H | | | Ex). 24 ° 18.5' N | 127 ° 36.2 | | 13:35 | 649 | | | LANDING | 18 ° 46.2548'N | 155 ° 7.653 | | 12:02 | | 4774 | | LEAVING | 18 ° 46.1247'N | 155 ° 7.847 | | 15:32 | | 4761 | | DIVE | | | | | | .,,,, | | DIVE
SUMMARY | The dive was conducted of Seamount at water depth ran activity was found in Dive 51 flow was observed. This lave Rift of the Loihi Seamount. A lava, yellow-colored patches yellow patches were surroughlydrothermal Mn-oxides. The | aging from 478 17. In the area is a flow seems to the area at the area is a flow seems to the area is of hydrotherm and the area is of hydrotherm and the area is of hydrotherm. | 0 to 4750m, venortheast to the be much old h of 4767m or hal precipitate ack-colored so | where low temper
e vent site, steep
der than those ob
in the slope of sm
es were found of
ediment, which | slope of pilloserved on the sedime | thermal ow lava e South f pillow ent. The | | | 2 Grab sampler, 6 push cores | , 2 scoop (M-ty | pe sampler), l | Eh meter | | | | PAVI () A D | | | | | | | | VISUAL | VTR1 2 VTR2 | 2 STIL | L 152 | ONBOARD | No | | | RECORDS | O | CAME | | CAMERA
2 | V-4 | | | SAMPLE | | ocks: | Cores: | | Water: | cc | | | Sediments:1 grab Ot | hers: | TOTA | L:4 | | | | VIDEO | Yellow patch | A line of yellow patch | Sampled yellow patch | |-------------|------------------------|-------------------------------------|---------------------------| | HIGHI IGHTS | 1) 12-26 | 2) 13-29-13-30 | 3) 13·30_13·40 | | KEY | Loihi Seamount, off So | uth rift, hydrothermal precipitate, | yellow patch, pillow lava | | WORD | | | | Shinkai 6500 Dive No.518 (September 21, 1999) Investigation of hydrothermal vent area east off the South Rift of the Loihi submarine volcano Chief pilot: Shin-ichi Suzuki Co-pilot: Haruhiko Higuchi Observer: Osamu Ishizuka (Geological Survey of Japan) # 1. Objective of the Dive The primary goal of this survey was to provide samples and information for geological and geochemical investigation of the Loihi hydrothermal system. Specific objectives were as follows: - 1) Obtain information on the geologic situation of hydrothermal deposits, and document their size, distribution, structure, and precipitation (growth) rate. - 2) Obtain a representative sample suite of hydrothermal precipitates in order to establish variations in mineralogical and chemical characteristics and to investigate constraints on metallogeny and petrogenesis. - 3) Evaluate the physicochemical condition of hydrothermal activity by geochemical analysis (i.e., fluid inclusion analysis, S isotope analysis) - 4) Investigate the evidence of microbial activity associated with hydrothermal deposits and assess the biologically mediated deposition of iron oxides. - 5) Collect and study hydrothermally altered host rocks to quantify the chemical exchange reactions between rocks and hydrothermal fluids. This survey was conducted with the hope of gaining new insight into the characteristics of hydrothermal activity along the upper portion of the south east rift zone of Loihi. These new observations of rift zone hydrothermal phenomenon, combined with previously obtained information on hydrothermal vents in the summit area, will allow evaluation of differences in chemical flux between summit and rift zone venting and contribute to a more comprehensive assessment of the Loihi hydrothermal system. New data on the mode of occurrence, and mineralogic and geochemical systematics of hydrothermal deposits along the rift zone is also pertinent to evaluating the degree to which water depth may effect the volatile and metal content of hydrothermal vents. Such studies of Loihi hydrothermal deposits and active vents provide a basis for modeling hydrothermal systems associated with submarine hot spot volcanism in general. Our longer term goals are to conduct comparative studies of hydrothermal systems associated with back-are and hot spot volcanism in order to address fundamental aspects of tectonic and geochemical constraints on the character of submarine hydrothermal activity. #### 2. Dive results The dive was conducted on the eastern end of the slope of the South rift of the Loihi Seamount at water depth ranging from 4780 to 4750m, where low temperature hydrothermal activity was found in Dive 517. Landing point of this dive is northeast of the vent site. Around the landing point, thick and smooth white-colored sediment covers the seafloor. West of the landing point at a water depth of 4763m, fault scarp of less than 1m high was observed. Sedimentary rocks (?) seems to have been outcropped on this escarpment. This escarpment extends in NW-SE direction. The sub proceeded further to the west, and at a waterdepth of 4758m, we reached a steep slope of pillow lava flow, which might be an end of the flow. Both bolbus and elongated pillows were observed. This lava flow is covered with thick sediment. The surface of this lava shows reddish color and glass of the pillow surface appears to be
altered (oxidized and/or hydrated). This lava flow seems to be much older than those observed on the South Rift of the Loihi Seamount. After observation of the pillow lava, the sub turned to southwest and proceeded to the vent site. On the way to the vent site, pillow lava blocks half buried in the sediment were observed. At 12:56 (at a water depth of 4767m), slope of small mound of pillow lava about 10m high appeared. Most part of the slope is covered with sediment. On the sediment, yellow-colored patches of hydrothermal precipitates were found. Some patches have holes, which are probably vents of hydrothermal solution, in the central part of them. However, shimmering of water was not observed. The yellow patches were surrounded by black-colored sediment, which probably contains Mn-oxides precipitated from hydrothermal solution. The distribution of yellow patches continued to the vent site which was found during Dive 517. One of the yellow patches was collected by Ecman Burge sampler (G-1), which is revealed to contain orange-colored soft iron-rich clay or iron hydroxide and basalt lava fragment. After passing through the slope of the pillow lava mound, Shinkai reached the relatively flat vent site. Due to the very poor visibility caused by sediments flied up by Shinkai, it was very difficult to observe the distribution of hydrothermal vents (yellow patches) and recognize the venting of hydrothermal solution. One yellow patch (10 to 15cm in diameter) forming a pit of several centimeter depth was sampled by push core sampler (C-1). Furthermore, a patch of sediment showing inflated feature with cracks on its surface in a distance of 20 to 30 cm from the yellow patch was also collected by push core sampler (C-2). After sampling in the vent site, we surveyed around the area west and north to the vent site. We could not find any features showing occurrence of hydrothermal venting in these areas. The vent site is revealed to be bounded by small mound of pillow lava of 10 to 20 m high in its north and west margin. Based on this dive result, hydrothermal activity in this area appears to have been limited in the area of 50 to 60m across in E-W direction and not to have so much extension to the N-S direction. Since outcrop of pillow lava is widely observed in this region, hydrothermal vent area is supposed to be underlain by pillow lava. Low temperature hydrothermal solution might circulate in the porous pillow lava flow. ## 3. Sample During Dive 518, 4 sediment samples were collected by push core samplers and Ecman Burge grab. #518 C-1 (9 cm long): Target of this sampling is yellow-colored patch. Upper 1.5 cm of this core contains yellowish-colored hydrothermal precipitates and fragment of basaltic lava. In the middle part (1.5 to 4.5 cm), black-colored sand layer exists. Lower portion of this core (4.5 to 9 cm) is light to dark gray-colored mud. #518 C-2 (10.5 cm long): Target of this sampling is a patch of inflated sediment with cracks on its surface. This sample consists mainly of light gray-colored mud. Black-colored staining of the mud is partly observed probably due to the precipitation of Mn-oxides. And voids occur in the middle of this core. At the bottom this core yellowish to orange-colored hydrothermal precipitated occurs. #518 C-3 (8 cm long): Target of this sampling is yellow-colored patch. In the uppermost portion of this core contains yellow to orange-colored precipitates. Black-colored sand? layer occur in the middle of this core. Lower half of this core is light gray-colored mud. #518 G-1 (about 9cm thickness of sediment: Target of this sampling is also yellow-colored patch. Surface portion of this sample contains fragment of aggregate of yellow to orange-colored precipitates. Upper portion of this sediment (0-3.5 cm) is orange-colored mud. In the middle layer (3.5 to 4.5 cm) of the sample is dark brown-colored mud. Lower portion of this sample is light gray to orange-colored mud and/or sand. | Time | Depth | Headin | Position | Position | | Sample | | |----------|-------|--------|----------|----------|--|---------------------------------|--| | | | g | | | | | | | | m | (,) | (x)m | (y)m | | | | | 12:02:00 | 4774 | | 440 | 1010 | Arrive at bottom. Thick grayish sediments (ooze) | | | | 12:05:00 | 4774 | 270 | | | Started steering | | | | 12:08:00 | 4772 | 270 | | | Thick grayish sediments | | | | 12:12:00 | 4760 | 271 | 440 | 830 | Fine sediment on flat and smooth | floor. | | | 12:12:11 | 4763 | 305 | | | Fault scarp of sediment rock? Stri | king of the scarp is NW-SE. | | | 12:20:37 | 4758 | | | | Tubial pillow lava covered with | thick sediment. Striking of the | | | | | | | | pillow slope is NW-SE. | | | | 12:21:00 | 4758 | 305 | 450 | 720 | Stop and looking around. | | | | 12:26:00 | 4760 | 7 | | | Sediment-covered mostly bolbus p | pillow lava (12:24-29). | | | 12:37:00 | 4763 | 169 | | | Top part of bolbus pillow in the fi | ne sediment field (12:36-38). | | | 12:40:00 | 4762 | 270 | | | Sediment covered pillow and elongated pillow lava. | | | | 12:43:00 | 4782 | 282 | 280 | 670 | White sediment. | | | | 12:45:00 | 4759 | 266 | | | Move toward the homer. The distance to homer is 115m | | | | 12:49:00 | 4774 | 207 | | | Confirm D517 drop weight. | | | | 12:52:00 | 4771 | 220 | | | Confirmed No2 marker. | | | | 12:56:55 | 4767 | | | | Yellowish-colored patch surround staining. | ded by Mn-oxide black-colore | | | 13:05:00 | 4768 | 310 | | | Close up of yellow patch with sm
on the slope. | nall vent.Several yellow patch | | | 13:07:00 | 4766 | 308 | | | Yellowish pached on the fine sedi | ment. | | | 13:08:00 | | | | | Pillow lava partly outcrops on the | slope. | | | 13:25:00 | 4766 | | | | Sampling of yellow patch by | Ecman (G-1) | | | | | | | | Eccman burge. | | | | 13:28:00 | 4765 | 329 | 190 | 560 | Toward No.2 marker. | | | | 13:29:00 | 4766 | 350 | | | A line of yellow patches on fine se | ediment. | | | 13:35:00 | 4767 | 72 | | | No.2 Marker | | | | 13:40:00 | 4772 | | | | Small hole with yellow-colored | Push core (C-1) | | | | | | | | precipitates. This preciitate was | | | | | | | | | sampled (13:49-55) by push core | | | | | | | | | (tiger-colored). | | | | 13:59:00 | 4772 | | | | Sampling of inflated and cracked | Push core (C-2) | | |----------|------|-----|-----|-----|---|-------------------------------|--| | | | | | | sediment by push core | | | | | | | | | (13:59-14:05). Probably site of | | | | | | | | | very weak emanation of | | | | | | | | | hydrothermal solution. | | | | 14:05:00 | 4772 | 101 | 240 | 550 | | | | | 14:10:00 | 4769 | 269 | | | Sediment covered pillow lava. | | | | 14:12:00 | 4758 | 271 | 260 | 500 | Fine sediment on flat and smooth slope. Sediment seems to have be | | | | 14:15:00 | 4758 | 307 | | | Change course to 0. Fine sedime | ent on flat and smooth floor. | | | 14:20:00 | | | | | Tumulus feature of pillow lava. 4- | -5m high? | | | 14:22:00 | 4749 | 26 | 350 | 440 | Fine sediment on flat and smooth | floor. | | | 14:23:00 | 4748 | 67 | | | Move toward to No. 2 marker. | | | | 14:25:00 | | 90 | | | Heading to west. | | | | 14:30:00 | 4746 | 90 | | | | | | | 14:33:00 | 4755 | 90 | | | Sediment covered pillow lava. | | | | 14:37:00 | 4749 | | | | Top of pillow mound about 20m high. | | | | 14:40:00 | | | | | Trough like topography. Direction | (NE-SW). | | | 14:41:00 | 4789 | 208 | | | Sediment covered pillow lobe. | | | | 14:43:00 | 4774 | 217 | | | Fine sediment on flat and smo | oth floor. Yellow patch? Was | | | | | | | | observed. | | | | 14:50:00 | 4768 | 241 | | | Fine sediment on flat and smooth | floor. | | | 14:55:00 | 4772 | 14 | 120 | 590 | Fine sediment on flat and smooth | floor. | | | 15:07:00 | 4762 | 10 | 300 | 640 | | | | | 15:14:00 | 4771 | 227 | | | Fine sediment on flat and smooth | floor. | | | 15:15:00 | 4773 | 238 | | | Sediment covered pillow lava. F | Found No. 2 marker. | | | 15:18:00 | 4773 | 241 | | | Yellow patch on fine sedniment. Sampled by push core. | | | | 15:21:00 | 4769 | 225 | | | Sediment covered pillow lava. | | | | 15:25:00 | 4771 | 193 | | | Hold homer. Puch core (C-3) | | | | 15:31:00 | 4759 | 89 | | | Ascend | | | ## 5. Summary ## 1. Nuuanu Landslide The Nuuanu landslide is one of the largest of the numerous giant landslides on the Hawaiian Ridge. It extends from the northeast coast of Oahu more than 250 km out on the flat sea floor and contains giant blocks, the largest of which, Tuscaloosa Seamount is 20 by 30 km miles in size (about the size of the island of Lanai). In 1998 detailed ocean floor mapping, piston coring, dredging and deployment of a remotely operated vehicle (KAIKO) were all used to investigate this landslide. Based on the knowledge gained from those surveys, six deep dives in a manned submersible (SHINKAI 6500) have just been completed on the Nuuanu Landslide and adjacent areas. One of the dives investigated part of the steep 1500m high east wall of Tuscaloosa Seamount, and two other dives investigated cliffs on other large landslide blocks. The samples collected with the SHINKAI's mechanical claws, as well as visual observations, indicate that these giant landslide blocks are formed, not of lava flows, but of shattered fragmental lava. This is the same type of lava rock that is presently forming where Kilauea lava flows enter the ocean and are shatter as they quench upon contact with seawater. We have discovered that these deposits form a vast slope of fragmental debris on the slopes of Hawaiian islands. The fragmental nature of the rocks in the landslide block provided a weak foundation for Koolau and East Molokai volcanoes that abruptly failed and hence promoted the landslide process. Two SHINKAI dives investigated the region to the north of where the Nuuanu landslide broke loose from Oahu in order to investigate the deep rock structure of the Koolau volcano. The lavas from
this volcano are different in composition from other Hawaiian volcanoes and scientists are attempting to explore the origin of this difference and how it relates to the history of the Hawaiian plume which arises from deep in the Earth's mantle. Aside from investigating the basic structure and makeup of the giant landslides, a battery of analysis of rocks and sediment will attempt to date the time of their catastrophic movement, and will also focus on reconstruction of the history of the Hawaiian plume, which has built "the most beautiful fleet of islands anchored in any ocean". ### 2. North Arch Volcanic Field, 500 to 700 km off Oahu The North Arch volcanic field is one of the largest young volcanic regions on earth covering 3,000 square kilometer of the seafloor north of Oahu, an area roughly the size of all the Hawaiian Islands combined. These extensive submarine lava flows were discovered in the late 1980's. No direct observations had been made prior to our dives with the SHINKAI 6500. The lava flows are similar in age and composition to the youngest eruptions on Oahu, Kauai and Niihau, including the landmark Diamond Head in Honolulu. Such eruptions on land are explosive, creating large ash cones like Punch bowl crater. Two SHINKAI 6500 dives examined several vents of these giant lava flows to evaluate the style of eruptions under 5000 m of water. Most of the flows were very fluid, making low broad shields, and flowed as far as 100 km down gentle slopes. Other vents had explosive eruptions with lava fragments ejected into the water, which made steep cones similar to cinder cones on land. We also discovered and examined a pit crater similar in size to Halemaumau on Kilauea and the pit on Loihi Seamount that formed in 1996. Much to our surprise, the wall of the pit has about 150 m of the young lavas exposed. This discovery means that the volume of flows might be 10 times greater than previously thought. ### 3. Loihi Submarine Volcano Loihi volcano is the site of the next Hawaiian Island. This set of dives investigated the nature of the lava flows and signs of any fresh activity between water depths of 5000 and 2500 m. We conducted 4 dives along the South Rift Zone of Loihi volcano. We observed mostly fresh basaltic pillow lava. Several volcanic cones similar to the ones observed on subaerial Kilauea and Mauna Loa rift zones were visited during the dives on the deep portions of the south rift at 5000 - 4500 m and at about 2500 m. Basalt samples collected deeper than 4000 m were rich in olivine. Olivine-rich lavas are commonly found in the lower parts of rift zones in Hawaiian volcanoes, but the transition from olivine-poor to olivine-rich rocks on Loihi is much deeper than on Kilauea and Mauna Loa volcanoes. These data are essential in understanding the eary stage of growth of oceanic island volcano. The other dive objectives were to investigate possible newly formed lava flows and its related hydrothermal activity, which should have resulted from the large 1996 eruption and to find active hydrothermal vents at the deeper portions of the south rift. We observed fresh glassy sands and evidence of recent low level hydrothermal activity amongst the pillow basalts at a water depth of 2500 m along the South Rift. We conducted another dives to explore the hydrothermal vent field deeper than 2000m during the Leg2 B. Prior to the Leg 2A, UH research ship Kaimikai-O-Kanaloa carried out Tow-Yoo and hydrocast survey along the Loihi South Rift. During this cruise, two Mn content anomally were observed using hydrocast, one is around 2200 to 2400m and the other is around 4200m. In 1990, Russian DSRV Mir found hydrothermal deposit at the base of the NE-SW trending small ridge located the southeast extention of the south rift. We selected these three sites as the possible target for the search for hydrothermal vents. As the results, we didn't fined any sign of hydrothermal activity saround both 2200-2400m and 4200m, and we observed basaltic pillow and sheet flow lavas. However, around the area of the foot of south rift (near Mir site), we found few to few tence centimeter size yellow spots on the fine sediment covered flat floorC), and we collected yellowish broun deposit and fluid samples around there. ## 4. Deep portion of Kilauea East Rift, east of Hawaii Island. Kilauea is one of the most active volcanoes on Earth but much of it is hidden underwater. To investigate recent volcanism and compare it to that on land, we conducted 2 dives around the submarine portion of Kilauea's East Rift Zone (Puna Ridge). One dive on the northeast end of the Puna Ridge investigated two large lava benches or terraces at a depth of about 4300 m near the deep end of the Ridge. We are interested in knowing how magma from the summit of Kilauea can be transported up to 100 km underground from its source and what happens to it along the way. On this dive we observed many large mounds 10 - 70 m tall made up of pillow lavas erupted from individual vents on the deeper of the two terraces. This lower terrace appeared to have been very volcanically active and the lavas are young. The upper terrace was very different from the deeper terrace. It was very smooth and contained many features that we recognized from the subaerial portions of Kilauea, such as lava tubes, skylights, pahoehoe lava flows, and large, smooth sheets of lava. We also dove into a 300 m-wide, 70 m-deep pit crater formed when the surface of the terrace collapsed into a void space left after the lava was drained out. The other dive was carried out on the southeast margin of the Puna Ridge at around 5600 m. This was the deepest manned submersible dive ever done around the Hawaiian Islands. The area is of interest because it is a broad, very flat, very young lava flow and is not associated with any noticeable vent. We are interested in learning how the flow was formed and how it relates to other volcanism in the area. We hoped to find the eruptive vent for this large flow but were unable to detect any features indicating the vent site. We hope to determine if this is a ner type of lava flow in Hawaii. ## 5. Hilina Slump The Hilina fault system, along the subaerial south flank of Kilauea Volcano, bounds an active block slump traceable for 50 km underwater. Underwater slopes of the Hilina slump are characterized by scarp and bench bathymetry, including a prominent mid-slope bench and 2-km-high lower scarp (Chadwick, et al., 1993), but no direct observations of underwater rock types or structures were available prior to this project. Four Kaiko (in 1998) and six Shinkai dives were made in order to determine rock types, structures, and deformational processes along the deep water frontal scarp and mid-slope bench of the Hilina slump, features for which no direct visual observations or rocks samples were previously available. Five dives along the frontal scarp below wide parts of the mid-slope bench (K91, K98, S505, S508) and an isolated east-west ridge (K93) encountered purely volcaniclastic sequences, consisting of well-indurated sandstone and siltstone interbedded with massive breccias containing basalt clasts; primary eruptive deposits such as pillow basalt flows or hyaloclastite breccia were unexpectedly absent. Microprobe analyses of glass grains in the sandstones have dominant tholeitic compositions, but sparse grains of alkalic basalt of uncertain source are present in all the Kaiko samples-the only ones analyzed to date. Indications of compressional and shear deformation in these dive traverses include: widepread brecciation and closely spaced jointing on outcrop scale, breccia layers containing clasts of recycled volcaniclastic sandstone, microshears in some sandstone samples, and slickensided surfaces on basalt clasts. In contrast, two dives above and below the level of the mid-slope bench near its eastern terminus (K95, S504) encountered only pillow lava and pillow breccia fragments, without bedded sedimentary interlayers. Glass rinds of pillow fragments analyzed to date (dive K95) are high in sulfur (>1100 ppm), indicating eruption without low-pressure degassing, and requiring that the source vents (presumably along the Kilauea east rift zone) were below sea level at the time of eruption. A third dive up the base of the frontal scarp in this area (S509) encountered, sandwiched between volcaniclastic breccia beds, a thick brecciated unit of distinctive coarsely devitrified vuggy (diktytaxitic) basalt, unlike typical Kilauea lava flows on land or underwater elsewhere; no primary pillow lavas were found. Along this eastern margin of the main Hilina slump structure, the boundary between pillow lavas of the primary volcanic edifice and the flanking volcaniclastic apron must be stratigraphically and/or structural complex, probably due to wedge-outs of bedded volcaniclastic deposits against the volcanic edifice in combination with structural discontinuities associated with compressional deformation and thrusting at the toe of the slump. additional dives provide boundary controls and comparisons with central part of the Hilina slump. deep dive near the boundary between the Hilina slump and the lower south flank of the Puna Ridge (S506) examined an area characterized by distinctive lobate-terrace morphology. Morphologically similar lobate-terrace features are common near the bases of many large subaqueous volcanic constructs, as widely imaged during prior sidescan-sonar surveys in the Hawaiian region (Lipman et al., 1988). The dive traverse, up the steep frontal slope of a large lobate terrace, encountered pillow lavas and talus breccias, characterized by structural features indicative of origin by gravitational slumping and spreading rather than primary volcanic deposition. Such lobate terraces may represent small-scale analogues for process operating on larger scale within the Hilina slump. Another dive (S507), on a steep lower scarp of the Punaluu slope, inferred to constitute a slump
derived from Mauna Loa (Lipman et al., 1991) or alternatively an underwater continuation of the Kilauea southwest rift zone, provided observations and samples from thick volcaniclastic breccia and a massive lava flow for comparison with the Hilina slump; no young primary pillow that could have erupted from Kilauea were observed. # Research plan and data description ### LOIHI - 1. Magma dynamics (Malahoff, Shibata and Kaneoka) - 2. Studying mantle melting (Pietruszka and Malahoff) U-series Isotope - 3. Magmatic evolution of Loihi volcano (Shibata, Malahoff, Umino and Ishizuka) - Sr Nd Isotope trace elements major chemistry and mineralogy - 4. Volcanic geology and flow lobe morphology (Umino, Shibata, Smith and Naka) - 5. Noble gas systematics (Kaneoka) - 6. Origin of picrites (Takahashi, Malahoff, Shibata and Thornber) - 7. Time series morphology (Smith, Malahoff and Tsuboyama) ### **KILAUEA** - Magmatic Evolution of Puna Ridge (Johnson, Takahashi and Pietruszka) Petrology, geochemistry, trace elements major, isotope - 2. Volcanic geology, lava morphology (Umino and Johnson) - 3. Sedimentological study, or volcaniclastics pyroclastic materials on the South flank on Hawaii (Naka, Tsuboyama and Malahoff) - 4. Crustal contamination processes (Pietruszka and Johnson) - 5. Age of U-series Isotope (Pietruszka and Johnson) - 6. Noble gas systematics of Kilauea (Kaneoka and Johnson) - 7. Comparative picrite and basalt study (Takahashi and Johnson) - 8. Time series morphology (Smith and Tsuboyama) ### NUUANU - 1. Sedimentological study for push cores, grabs and pistoncores (Kanamatsu and Naka) - 2. Geomorphological study of landslides and debris avalanches from SeaBEAM, SBP and SCS data (J. Moore, Ui, Smith, Tsuboyama, Satake, Takahashi and Shinozaki) - 3. Transport mechanism and depositional feature study using image analysis (Ui, Takarada, Yoshida, Miura and Yoshimoto) - 4. K-Ar and ⁴⁰Ar/³⁹Ar dating on basalts from Koolau volcano and Nuuanu and Wailau blocks (Uto, Takahashi, Garcia and Ishizuka) - 5. Petrology and geochemistry of Koolau, Nuuanu and Wailau landslide rocks (Takahashi, Garcia, Shinozaki, Yokose, - Trusdell, Hanyu, Kaneoka and E.Nakamura) - 6. Picritic basalt from Koolau volcano: comparison between subaerial and submarine lavas (Garcia, Takahashi, Hanyu and Kaneoka) - 7. Compositional variation of volcanic glass from hyaloclastites pillows and mud from Koolau, Nuuanu and Wailau areas (Garcia and Takahashi) - 8. Origin of hyaloclastite and volcanic breccia (J. Moore, Clague, Naka and Morgan) - 9. Gravity & Magnetics of Nuuanu area (Tsuboyama, Kanamatsu, Smith, Morgan and G. Moore) - 10. Reconstruction of Nuuanu and Wailau landslides (J. Moore, Takahashi, Garcia, Satake, Naka, Ui, Takarada, Yokose, Tsuboyama, Kanamatsu, Hanyu, Kaneoka, G. Moore and Morgan) - 11. Tsunami generation (Satake) ### **NORTH ARCH** - 1. Geochemistry and geochronology of North Arch basalts (Uto, Clague, Kani, Hanyu, Kaneoka, Dixon and Ishizuka) - 2. Volcanology, physical volcanology using SeaBEAM data (Clague, Uto, Satake and Tsuboyama) - 3. Manganese & Palagonite in the hyaloclastite (Clague) - 4. High pressure experimental study (Takahashi, Clague and Uto) - 5. Stratigraphy (Naka) ### **HILINA SLUMP AREA** - 1. Stractual evolution of Hilina Slump (Ui, Lipman, Smith, Morgan and Naka) - 2. Study of volcaniclastic rocks from Hilina Slump (Naka, Morgan, Lipman, Sisson, Garcia and Clague) - 3. Tsunami generation (Satake, Smith and Morgan) - 4. Volcanic geochemistry and petrology (Sisson, Lipman and Takahashi) - 5. Sedimentological and stratigraphic study on core, grab and rock samples (Naka and Kanamatsu) - 6. Clay sedimentology push core and grab rock sample (Morgan) - 7. Comparative study of Picrite (Takahashi) - 8. Comparative study of fractures on avalanche between Hilina and Nuuanu (Ui, Takarada, Yoshida and Miura) - 9. Kohala and Mauna Kea submarine flank compare with Nuuanu and Hilina (Smith, Satake, Morgan and Lipman) - 10. Ridge topography (Takahashi, Smith, Johnson, Umino, Clague, Satake and Garcia) - 11. Punaluu Slump (Smith and Lipman) - 12. Origin of lobate taluses (Lipman, Smith and Satake) - 13. Physical properties of rocks (Morgan) - 14. Geophysics (KAIREI & YOKOSUKA) (Tsuboyama, Morgan, Smith and G. Moore)